Yes I make cookies but have them demonstrate how to measure each ingredient by calling them up one at a time to demonstrate how to measure each ingredient. Hope that helps.

Jaralee Wettstein

Layton High School

I demonstrate whole wheat chocolate chip cookies to the class showing correct measuring. It is a way to get whole wheat into the class in something they like, while showing technique.

Janae Hudman

Ogden HS

I don't have them demonstrate to the whole class that took way too long. I do a measuring demo where I make chocolate chip cookies and demonstrate how to measure each ingredient. Then throughout the semester, I just observe students measuring in their groups. If I haven't seen certain students measure, then I will tell the class at the beginning of a lab, "I need to see (whoever it is) measure today". This is always a hard one, so if you find something that you think will work, let me know.

Thanks,

Lara Burton

Kaysville Junior High

We have this video called "Measure up in the Kitchen". I think it's a Learning ZoneXpress video. It's super cheesy, but it does a better job at explaining measuring than I can. :) Last week I also give them a conversion chart so they had to figure out how many tablespoons were in a cup, teaspoons in a tablespoon, etc. If you don't have something like it, I can scan it and get it to you. I also make biscuits for them as a demo to show how to measure with measuring cups, measuring spoons, and a liquid measuring cup. You use shortening in biscuits, so you get to show them how to do that. Then as a homework assignment, they have to go home and make biscuits and have their parents sign a paper about it. Let me know if you want that assignment.

Shannon Lacey

I demonstrate how to make cookies and then they get a cookie at the end of class. This way they get something and they like it a lot.

Laurie Bleazard
North Layton Jr. High

I demonstrate making cookies and then they make them in their lab the next day. Cookies are very good for measuring and discussing ingredients but I have been wanting to find something else that is not sweet that is also good for measuring. I would love an idea.

Heather Smith
FACS- Orion Jr. High

I demonstrate no bake cookies because they have a variety of ingredients: brown sugar, milk, flour, oatmeal. Then the kids make them the next day to practice. Lots of fun.

I demonstrate all of the ingredients in front of the whole class while they take notes. It seems pretty effective. They especially like it when I measure out a cup of flour and then I sift that same cup of flour and measure again. They are amazed at how much extra flour is left over because of the air added.

Anyway, I hope that helps. :) Good luck!

~Laura~

For my measuring unit I first have the students make the crunchy munchy peanut goop lab (it is a lab with no measurements at all). After they have giggled through that lab, I then gather them around and make chocolate chip cookies, showing them the how to correctly measure the many different ingredients in that recipe. Let me know if you need recipes, etc. Hope that helps!

Vikki Masters

Nicole,

Just do a demonstration in front of the class. I have

measured chocolate chip cookies before, and then baked

them for the class. The recipe includes, margarine,

shortening, brown and white sugar, vanilla, baking powder

and choc. chips. All of these ingredients are measured

differently. I do a choc. chip cookie lab the next day so

the kids can practice what they saw.

Janean Thomas

Payson Jr. High

Nicole, I have a worksheet with the basic measurement

equivalents on it and a table with the measuring tools,

and sugar, flour, water, and brown sugar. I ask a student

to come up to demonstrate the proper way to measure each.

They like to show off. Annette Castillo

First I demonstrate a by making a few simple recipes that they get to try and I explain the measuring...

then...

I use to set up 3 or 4 stations, one with a measuring game, One with a worksheet one where they each measure different amounts of water and one where they measure flour, brown sugar, white sugar and shortening. They rotate

Lora Lee Thompson

I make chocolate chip cookies as I demonstrate measuring.

LeAnn Jackson

I like to make chocolate chip cookies to teach measuring. (I use the "Chris Moore's Famous Chocolate Chip Cookie" recipe) I have the kids come up and measure the different ingredients then we bake cookies and eat 'em! This also helps show cooking terms, ie "CREAM

Julie Ericksen
