Names ___________________________ __________________________

________________________ _______________________ ____________________

Period ________________

Low-fat Cake Brownies

¾ cup sugar

¾ cup mystery ingredient
¼ cup unsweetened cocoa

1 egg

½ tsp. vanilla

¾ cup flour

½ tsp. baking powder

1/8 tsp. soda

½ cup milk

½ cup nuts

1. Preheat oven to 350°F.

2. In a saucepan over medium heat, heat sugar, mystery ingredient and cocoa until hot but not boiling, stirring constantly.

3. Remove from heat.

4. Add egg and vanilla. Beat lightly just until combined.

5. In a separate bowl, combine flour, baking powder and soda.

6. Add half the dry ingredients and beat.

7. Add half the milk then beat.

8. Repeat with the other half of the dry ingredients, then the remaining milk. Beat well.

9. Stir in nuts if desired.

10. Pour into a greased 8” x 8” square baking pan.

11. Bake at 350° F. for 20 minutes or until center is set. Cool slightly. Frost with fudge frosting. Cut into bars.

Jobs:

Score: (1 = oops, 6 = perfect)

Wash dishes ______________________
Kitchen clean _____________

Dry dishes & put away_____________

Followed Directions _______

Sweep & wipe counters ___________

Completed on Time ________

Get supplies and help _____________

Work well together _________

Help with all chores _______________

Product Quality

Read recipe aloud _________________

Total
