International Recipes
By Rosie Erskine Lamrhari

Pitt Community College

July 2006

Topic: Writing/Reading a Recipe in English
Recommended level: High Intermediate to Advanced

Time: I did this project over two weeks, devoting one class hour to it each day and meeting four days per week.
Monday:

Separate students into pairs for discussion. On the board, write these discussion questions:

· Do you like to cook? Why/Why not? Who taught you to cook? What are your favorite foods/dishes to cook? Example, pastas, meats, Italian dishes, etc. Do you think it is important for both men and women to know how to cook? Why/Why not?

Allow about 15 minutes for this discussion.

Then hand out a list of American measurements/metric measurements and oven temperatures in Fahrenheit degrees (handout included at the end of these instructions). Go over this with students. To demonstrate, on this day the teacher should bring in measuring cups, measuring spoons, pint jars, a gallon jug, and other commonly used measuring utensils.
Tuesday:
Separate students into pairs for discussion. On the board write these questions for discussion:
· Do you ever use recipes when you cook? In English or your own language? Tell your partner a step-by-step process for making one of your favorite dishes.

Allow about 15 min. for discussion.

Hand out the list of cooking verbs (handout included at the end of these instructions) and explain that when writing a recipe, most sentences in the directions for preparation begin with a verb. Go over the verbs on the list for pronunciation practice.
Then have students work in groups of three to write a brief definition of each verb. Allow about 20 min. for this activity. Encourage them to try and define in English or demonstrate to their partners. If they cannot, allow them to use bilingual dictionaries or English-only dictionaries.
Finally, go over the list with them, making sure everyone has the correct definition of each verb. Also go over the example directions given at the bottom of the Cooking Verbs handout.
Wednesday:
Separate students into pairs – not the same person they worked with on Tuesday. Have them use some of the new verbs/words learned this week to explain to their partner how to prepare a dish. Have them tell their partner first what the ingredients are. Then give their partner step-by-step directions for making the dish. Allow about 15 – 20 min. for this activity.

Then give students a handout of teacher’s recipe (Apple Crisp handout is included at the end of these instructions) and go over the list of ingredients and directions. Ask students to use this example to write a list of ingredients and the directions for their own recipe, preferably the one they’ve described to their partner.

Thursday:

Bring in a prepared dish. I made the Magic Cookie Bar recipe (included at the end of these instructions). Hand out the recipe to students. Go over the list of ingredients and directions. Then pass out samples of the dish. Emphasize to students that their recipes should not require hard-to-find ingredients and that the directions should be fairly simple and easy to follow.

Give handout of Directions for Writing a Recipe and Making a Presentation (handout included at the end of these instructions). Go over the handout to be sure all students understand the directions.
Make a presentation schedule for next week. I have found that more than four students a day is too many for this or any other type of presentation. I would suggest limiting it to three per day (four max). Do not assign students a day. Ask for volunteers. The more advanced students who have done presentations before are usually willing to volunteer to present on the first day or two.
Finally, allow students to work on their recipes in class. They should already have a rough draft from yesterday’s class. Go over the recipes with them, correcting any errors. Obviously, the final version of all recipes needs to be error free.
Note: All recipes need to be typed. Invariably there will be students in the class who either do not have access to a computer or don’t know how to use one. In this case, I have offered to type the recipe for them once it is error free.
By Monday, all recipes should be typed and ready to present. If there is a computer lab at the college, the teacher might want to allow an hour for students to work on typing their recipes during class time before the week of presentations.
Students are required to print or make copies--enough for all class members, teacher, and student’s portfolio--to bring to class on their presentation day. I prepare a cover for the students to use in compiling their recipes into a booklet.
The following Monday – Thursday:
Students prepare the dish at home. On their presentation day, they bring in their dish and copies of their recipe to pass out, present their recipe by going over the ingredients and directions, and answer any questions. Then everyone gets to sample the dish.

Teacher Notes:

I have done this project three times over the past couple of years, so now I have three collections of international recipes. My class loves this project, and many students have tried one another’s recipes. I have also tried many of the recipes, and some I make repeatedly!
Generally I collect $1.00 from each student to buy plastic forks, spoons, bowls, cups, napkins, paper plates, etc. before the week of presentations.

Teacher Profile

Rosie Erskine Lamrhari completed an MAEd in English (TEFL track) from East Carolina University in December 1997. After teaching for nearly two years at a private language school in Casablanca, Morocco, she returned to Greenville, NC and has been teaching Intermediate and Advanced ESL at Pitt Community College since May 2000. Rosie loves her job. “Every day is like a trip around the world,” Rosie says.

Oven Temperatures: Fahrenheit to Centigrade
	
	Fahrenheit
	Centigrade

	
	
	

	Very Cool
	250 275 F
	130 -140 C

	
	
	

	Cool
	300 F
	150 C

	
	
	

	Warm
	325 F
	170 C

	
	
	

	Moderate
	350 F
	180 C

	
	
	

	Fairly hot
	375 – 400 F
	190 – 200 C

	
	
	

	Hot
	425 F
	220 C

	
	
	

	Very hot
	450 – 500 F
	230 – 250 C

	
	
	

Note:
To convert Fahrenheit into Centigrade: Subtract 32, multiply by 5, divide by 9.

To convert Centigrade into Fahrenheit: Multiply by 9, divide by 5, add 32.

Measure Equivalents

	American
	Metric

	
	

	1 oz.
	Approx. 30 grams

	
	

	3 oz.
	85 grams

	
	

	1 lb. (16 oz.)
	Approx 500 grams

	
	

	32 oz. (2 lb. 3 oz.)
	1000 grams (1 kg.)

	
	

	1 tsp.
	approx. 5 ml.

	
	

	1 Tbs.
	approx. 15 ml.

	
	

	1 cup (8 fl. oz.)
	approx. 2.27 dl.

	
	

	1 pint (2 cups or 16 fl. oz.)
	4.5 dl. (.45 litre or approx. ½ litre)

Note:
oz. = ounce

lb. = pound

fl. = fluid ounce

tsp. = teaspoon
Tbs. = tablespoon
Cooking Verbs

Discuss definitions with your partner.

bake

mix

blend

beat

fold in

stir

set aside

separate

chop

slice

mince

crush

refrigerate

chill until set

fry

sauté

cream

boil

crush

coat

pour

combine

simmer

reduce heat

strain

add

puree

whip

peel

grate

shred

remove seeds

toast

cover

steam

drain

broil

When writing a recipe in English, list the ingredients first. Then write the directions. The first word of each step of the directions, if possible, should be a verb.

Example:
Peel the apples and remove core.

Sauté vegetables in 1 Tbs. vegetable oil.

Separate egg yolks from the whites.

Cream sugar and eggs together until smooth and well-blended.

Refrigerate the mixture for two hours.

Drain cooked pasta and rinse with cold tap water.

Etc., etc., etc. . . .

Apple Crisp

Rosie Erskine Lamrhari

USA

[image: image1.wmf]Ingredients
4 cups cooking apples

¼ cup water

½ cup brown sugar

½ cup white sugar

¾ cup flour

¼ cup softened butter

1 tsp. cinnamon

½ tsp. salt
Directions
Peel and slice apples. Place them in a buttered

8 x 8 inch baking dish. Pour the water over apples and sprinkle with the salt and cinnamon. In a bowl, work together the sugars, flour, and softened butter until crumbly. (Use a fork to do this.) Spread this crumbly mixture evenly over the apples. Bake about 45 minutes at 350 degrees. The aroma from baking apple crisp is heavenly.

A typical American dessert. It is delicious served hot with vanilla ice cream. Try it!
Graphics from Microsoft Clip Art and Media at www.office.microsoft.com
Magic Cookie Bars

Rosie Erskine Lamrhari

USA

[image: image2.emf]

Ingredients
1 ½ cup butter

1 ½ cup graham cracker crumbs

1 (14 oz.) can Eagle Brand
 sweetened condensed milk

1 (6 oz.) package semi-sweet
 chocolate chips

1 (3 ½ oz.) can flaked coconut

1 cup chopped walnuts or pecans

Directions

Preheat oven to 350 degrees. Melt the butter in a 13 x 9 inch pan. Sprinkle the graham cracker crumbs over the butter. Pour the Eagle Brand milk evenly over the crumbs. Top evenly with the chocolate chips, coconut, and nuts. Press down gently. Bake 25 – 30 minutes or until lightly browned. Cool completely before cutting. Store loosely covered at room temperature.
These cookies are very rich and chewy and always disappear fast at potlucks! Enjoy!
Graphics from Microsoft Clip Art and Media at www.office.microsoft.com
Directions for Writing a Recipe and Making a Presentation

1. Choose a dish that is typical from your own country—something that would not be too expensive or complicated to make or take too long to prepare.

2. Write out a list of ingredients. Use American measurements. Be sure not to leave anything out.

3. Write the directions. Directions, for the most part, should be written as imperative sentences. Example: Mix ingredients well. Chop the onion. Add the wet ingredients to the dry ingredients. Etc. Be sure to give detailed directions. Don’t leave any step out.

4. After writing the first draft of the ingredients and directions, check the draft for errors in grammar, spelling, omissions, etc.

5. Finally, when you are sure your recipe is complete and correct, type it on the computer in the same format that I have typed my recipe. If you are writing the recipe, use the same format and be sure to print so that we can all read your handwriting.

6. If you want to draw/add any illustrations to your recipe, you may do so.

7. You will need to make enough copies for everyone—about 14. The library on campus has a copy machine, or you can make copies from the computer printer at the library for free. You can also take it to ½ Hour Photo at the corner of Evans Street and Greenville Blvd. or to Staples. Staples charges 6 cents a copy, I think.

8. Prepare for your presentation (5 minutes maximum) by preparing the dish to bring to class. No need to make a lot. Make enough for everyone to have a couple of bites. Also prepare by reading over the ingredients and working on the pronunciation of words in your recipe since you will pass out your recipe and go over it with us, answering any questions we may have about ingredients or directions.

9. That’s it! Have fun!

[image: image3.wmf]
[image: image4.wmf]
A Collection of

International Recipes
By the Students in Ms. Rosie’s

Advanced ESL Class

Pitt Community College

Greenville, North Carolina

Summer 2006

Graphics from Microsoft Clip Art and Media at www.office.microsoft.com
Caramalized Carrots (Italy)

Ania Dyga

Poland/Germany

[image: image5.wmf]
Ingredients

1 lb. carrots

2 – 3 cloves garlic

1 Tbs. butter

2 – 3 Tbs. brown sugar

1 lemon, grated

1 tsp. salt

A few sprigs of fresh
 parsley

Directions

Wash and peel carrots. Cut bigger carrots in half. Heat the butter in the pan. Add the washed carrots to the butter. Salt it. Press the garlic cloves over carrots. Add approx. 1 cup of water. Sprinkle with brown sugar. Cover for the next 10 min. Simmer, but not too hot. After 10 min., sprinkle with grated lemon peel. Chill until set. Before you serve, cover with fresh parsley.

For non-vegetarians, wrap the carrots with prosciutto rounds.
Graphics from Microsoft Clip Art and Media at www.office.microsoft.com
Cheese Dip

Enrique Jardinez Perez

Mexico

[image: image6.wmf]
INGREDIENTS

[image: image7.wmf]

1 lb. mozzarella
cheese, shredded

2 pints milk

4 jalapeno peppers (use jalapenos
from a jar)

2 tsp. salt

DIRECTIONS

Heat milk and cheese until cheese is melted. Place jalapenos in a blender and blend until smooth. Combine jalapenos with the cheese and milk. Don’t forget the salt. Mix well. Heat on stove for about 15 – 20 min.
This kind of melted cheese is very good. Most Americans eat this with chips.

This is a typical Mexican appetizer.
Graphics from Microsoft Clip Art and Media at www.office.microsoft.com
ENVUELTOS

Angelica Lozano

Colombia

[image: image8.wmf]
INGREDIENTS

10 tender ears of corn

1/4 lb butter or margarine

A pinch of salt

1.5 cups of sugar(or more
 depending on your taste)

1 Tbs of vanilla extract

1 lb. shredded cheese (if desired)

A few Tbs. of corn flour

DIRECTIONS

With a knife take off the tender corn and put it in a grinder; if you don’t have that, you can use a food processor or a blender. Place the ground corn in a bowl. Add the sugar, the vanilla extract, the butter or margarine and the cheese. Mix all together. If you like the Envueltos sweeter you can add more sugar depending on your taste. If the ground corn is too runny, you can add a few spoons of corn flour.
To make the Envueltos, use the corn's leaves and put inside of those more or less two Tbs. of this preparation and fold. continue until all of the corn mixture is used. The amount added to each leaf depends on how big you want the Envuelto to be or how big the leaf is. Cook in steam more or less 45 minutes. The cooking time depends too, on the amount of Envueltos. You can smell them when they are fully cooked.

Envueltos are typical in my country and in most cases are eaten as a substitute for bread at breakfast!
Graphics from Microsoft Clip Art and Media at www.office.microsoft.com
Guacamole

Maria Guadalupe Gonzalez Flore

Mexico

[image: image9.wmf]INGREDIENTS

3 tomatoes

1 small onion

Bunch of cilantro

2 avocados, mashed

5 jalapeno peppers

1 lemon

½ tsp. salt

DIRECTIONS

Chop the tomatoes, onion, and jalapeno pepper in a bowl. Combine the mashed avocados and salt (use a fork to do this). Then add the tomatoes, onion, cilantro, and jalapeno peppers and stir. Finally, add some lemon juice.

This is delicious served with chips. Try it!
Graphics from Microsoft Clip Art and Media at www.office.microsoft.com
Mole Ranchero

Genoveva Magana

Mexico

[image: image10.wmf]Ingredients

1 lb. chicken

4 red peppers

2 cloves garlic

6 green tomatoes

A pinch of cumin, oregano,
 sesame, and salt

4 Tbs. flour

3 Tbs. vegetable oil

Directions

Cook the chicken in salted water. Shred the cooked chicken. Blend the peppers, tomatoes, and spices in blender until they become juice. Put the oil in a pan and heat. Fry the flour for 3 minutes and add the pepper and tomato mixture and boil for about 4 minutes. Then add the chicken. Boil for 7 more minutes.
Now enjoy this delicious recipe!
Graphics from Microsoft Clip Art and Media at www.office.microsoft.com
[image: image11.wmf]

Sweet Pepper in Olive Oil

Kilma Mota

Brazil

[image: image12.wmf]Ingredients

2 large red sweet peppers

2 large yellow sweet peppers

Olive oil (enough to almost
 cover the sweet peppers)

[image: image13.wmf]3 tsp. thyme

6 tsp. Italian herbs

1 tsp. ground black pepper

3 tsp. oregano

Salt to taste

Crackers or French bread

Directions

Cut the peppers in strips. Then cut them into squares. Put them in a deep medium size cooking pot. Pour olive oil over this. Add the thyme, Italian herbs, black pepper, oregano, and salt. Let this boil for approximately 35 minutes on medium heat. Chill before serving. Serve with crackers or sliced French bread.

NOTE: Do NOT use green peppers in this recipe.

Graphics from Microsoft Clip Art and Media at www.office.microsoft.com
The Chefs

Ania Dyga

[image: image14.wmf]
My name is Ania. I was born in Poland, but I lived my last 15 years in Berlin, Germany. I moved to Greenville in August 2005 with my husband. He works in a German company with an office in Washington, NC. I enjoy my first time in the U.S. I go every day to Pitt Community College and study English. Also in the class, I make friends, and that makes me happy.

My recipe is Caramalized Carrots.

Enrique

[image: image15.wmf]
I am from Mexico City. I came to the U.S. to work. I have plans for my future, but I must work hard for what I want. This year has been very hard. I must support myself and also send money to my family to help them. I did have two jobs, but I had to quit one of them because I need to study to improve my English.

[image: image16.wmf]

My recipe is Cheese Dip.
Graphics from Microsoft Clip Art and Media at www.office.microsoft.com
Angelica

[image: image17.wmf]
I am Angelica, a happy woman. I was born in Bogota, Colombia twenty-six years ago. I have been living in Greenville for about 10 months and am happily married (since December 2005). The ESL class is for me the best way to learn not only English, but many things about this new country. It is the bridge to a cultural exchange – in this case by sharing our recipes.

My recipe is Envueltos.
Maria

[image: image18.wmf]
I am from Mexico. I came to Greenville because I got married. My husband is also Mexican. We came here to start a new life. Now we have three little girls, and we go to Mexico only for vacation.

My recipe is Guacamole.
Graphics from Microsoft Clip Art and Media at www.office.microsoft.com
Genoveva

[image: image19.wmf]
My name is Genoveva Magana. I’m from San Jose de la Paz, Mexico. I came to the U.S. in July 1977. I came with my husband and my daughter, who was only five months old. We first came to California. In 1978, my son was born. In 1979 we moved from Los Angeles to Chicago, where two more sons were born. Finally, in 1989, my family moved from Chicago to Greenville, NC. My husband has two Mexican restaurants in Greenville. Sometimes I help him at the restaurants. I like Greenville, and I hope no more to move.

My recipe is Mole Ranchero.

Kilma

My name is Kilma. I am from Rio de Janeiro, Brazil. I am married and have three kids – all adults. I came to Greenville with my husband who works for ECU. I’ve been living here for almost two years. This is my second time living in the U.S. First I lived in Cleveland, Ohio when my kids were little. That is where I began to learn ESL. Now I understand almost everything the teacher says.

My recipe is Sweet Pepper in Olive Oil.
Graphics from Microsoft Clip Art and Media at www.office.microsoft.com
�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

