

Recipes

Joan Acosta
Tanya Cowie

bestofthereader.ca

Best of the Reader series of books by Joan Acosta is licensed under a Creative Commons Attribution-Noncommercial-No Derivative Works 2.5 Canada Licence.

joan@joanacosta.ca

Copyright 2010

The image is a screenshot of the Creative Commons Attribution-NonCommercial-No Derivative Works 2.5 Canada license page. At the top, there is a green header with the Creative Commons logo and the text 'creative commons Attribution-Noncommercial-No Derivative Works 2.5 Canada'. Below the header, there is a section titled 'You are free:' with a Canadian flag icon to the right. Under this section, there is an icon of two overlapping documents and the text 'to Share — to copy, distribute and transmit the work'. Below this, there is a section titled 'Under the following conditions:'. Under this section, there are three icons with corresponding text: a person icon for 'Attribution. You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).', a crossed-out dollar sign icon for 'Noncommercial. You may not use this work for commercial purposes.', and an equals sign icon for 'No Derivative Works. You may not alter, transform, or build upon this work.'. At the bottom of the page, there are three bullet points: 'For any reuse or distribution, you must make clear to others the licence terms of this work.', 'Any of the above conditions can be waived if you get permission from the copyright holder.', and 'The author's moral rights are retained in this licence.'

Contents

Welcome	4
Three healthy snacks.	5
Berry slush.	7
Fruit smoothie	7
Hummus	9
Chicken soup	11
Tuna salad	11
Greek salad	13
Sweet chili tofu stir-fry.	15
Cranberry pear crumble	18
Chocolate macaroons	20
How much do you remember?	22
Answers for exercises	23

Welcome

This e-book is part of a series called Best of The Reader. The recipes in the e-books are from *The Westcoast Reader*. It is a newspaper for adults who are improving their English reading skills.

To the reader

- ✓ You can use this book in a classroom, with a tutor, or on your own.
- ✓ Each recipe has exercises to go with it. These exercises can help you improve your English and reading skills.
- ✓ You can check your answers at the end of the book.

To the teacher

Learners can read the recipes and do the exercises individually, in pairs, or in groups.

The topics can be explored further through discussion or follow-up activities.

Teachers' Guide

The Teachers' Guide on this website has ideas on how to use the e-books with students.

Recipes

The recipes in this e-book do not have symbols for reading levels. We hope everyone—teachers, tutors, and learners—will try these recipes.

Acknowledgements

The authors gratefully acknowledge the financial support of Capilano University for this project.

A special thank you to the learners and teachers who helped choose the recipes.

Most of the recipes in this e-book first appeared in *The Westcoast Reader* (1982 to 2009). Many of the exercises and activities for learners are based on material from *The Westcoast Reader Teachers' Notes* (1982 to 2009).

Credits

Photos

Front cover—stir-fry, zest: Bev Burke; cookies: David Porter; hummus: iStockphoto

Page 5, 7: iStockphoto; Page 8: *The Province*; Page 9: iStockphoto
Page 11: David Porter; Page 13: Banquet Express; Pages 15 and 16: Bev Burke; Page 18: iStockphoto; Page 20: David Porter

Illustrations

Pages 5, 6, 7, 9, 13, 14, 18, 20, 21: Nola Johnston; Page 8: Guy Parsons

Three healthy snacks

Trail mix

You need

- 1 cup (250 mL) almonds
- 1 cup (250 mL) cashews
- 1 cup (250 mL) pumpkin seeds
- 1 cup (250 mL) dried cranberries
- 1 cup (250 mL) dried apricots (chopped)

What to do

- 1** Put all the ingredients in a large bowl. Mix together.
- 2** Store the mix in a plastic container. Make sure the lid fits tightly.
- 3** Make snack bags to take to school or work. Put about 1 cup of trail mix in a sealable plastic bag.

The Westcoast Reader 9/2005

Fruit kebobs

- Cut the fruit into pieces.
- Put four or five pieces of fruit on a wooden skewer.
- Dip the fruit in orange juice.
- Keep the kebobs in the fridge.

Try these fruits:

- grapes
- kiwis
- strawberries
- oranges
- pineapple

The Westcoast Reader 9/2005

Spicy pumpkin seeds

- Preheat oven to 350°F (175°C).
- In a bowl, mix together
 - raw green pumpkin seeds**
1 cup (250 mL)
 - chili powder**
1 tsp (5 mL)
 - salt**
½ tsp (2 mL)
 - lime juice**
2 tsp (10 mL)
- Spread the seeds evenly on a baking sheet.
- Bake about 10 minutes until the seeds are puffy and brown.

The Westcoast Reader 11/2004

Count and non-count

In English there are two kinds of nouns: count and non-count.

✓ Count nouns are things we can count. For example:

There are two *books* in my bag.

I have four *classes* next week.

✓ Non-count nouns are usually things we cannot count. For example:

Can I have some *ice* in my drink?

I always add *sugar* to my coffee.

We use “how many” with count nouns and “how much” with non-count nouns.

Write “how much” or “how many” in the blanks.

1. _____ almonds?

5. _____ kebobs?

2. _____ cashews?

6. _____ chili powder?

3. _____ trail mix?

7. _____ grapes?

4. _____ orange juice?

8. _____ salt?

Word order

Write the words under the lines in the correct order to finish the sentences.

1. Put the trail mix in a _____.
bag / sealable / plastic

2. Add _____ to the stir-fry.
red / sliced / onions

3. Store the mix in a _____.
container / small / plastic

Berry slush

You will need

frozen blueberries

½ cup (125 mL)

frozen raspberries

½ cup (125 mL)

frozen strawberries

½ cup (125 mL)

apple juice

1 cup (250 mL)

What to do

1 Put the berries and the juice in a blender.

2 Blend until smooth. Serve immediately.

 Makes two glasses

The Westcoast Reader 9/2004

Fruit smoothie

You will need

10 to 12 ripe strawberries

2 ripe bananas

soy milk or low-fat milk

1 cup (125 mL)

honey

1 tbsp (15 mL)

ice cubes

1 cup (250 mL)

What to do

1 Wash the strawberries and take off the green tops. Peel the bananas.

2 Put the fruit, milk, honey, and ice in a blender. Blend well.

3 Pour into a glass.

 Makes two glasses

Finish the words

Fill in the missing letters to finish the words.

1. _ t _ _ _ _ _ s

2. _ _ _ p _ _ _ _ _

3. _ _ _ u _ _ _ _ _

Fresh berries at a market

What's the word?

Find these words in the puzzle.
Some words go across and some go down.

- | | |
|---------|--------|
| banana | juice |
| blender | milk |
| frozen | peel |
| fruit | serve |
| glass | smooth |
| honey | soy |
| ice | wash |

f	r	u	i	t	x	s	e	g	m
l	b	l	e	n	d	e	r	j	w
d	a	k	z	u	h	r	i	f	a
r	n	j	z	j	p	v	c	r	s
p	a	c	i	r	u	e	e	o	h
e	n	s	o	y	y	h	a	z	o
e	a	t	m	i	l	k	v	e	n
l	n	h	j	u	i	c	e	n	e
o	g	s	m	o	o	t	h	y	y
n	j	g	v	g	l	a	s	s	e

Hummus

Hummus is a popular dip. You can serve it with warm pita bread, pita chips, or cut veggies.

You will need

chickpeas (garbanzo beans)

1 can (19 oz or 540 mL)

garlic

1 clove (crushed)

water

2 tbsp (30 mL)

salt

½ tsp (2 mL)

cumin

1 tsp (5 mL)

tahini

2 tbsp (30 mL)

olive oil

1 tbsp (15 mL)

lemon juice

3 tbsp (45 mL)

Note: Tahini is made from sesame seeds. You can buy it in many supermarkets.

What to do

1 Rinse and drain the chickpeas.

2 Put the chickpeas, garlic, water, salt, and cumin in a blender. Blend together.

3 Add the tahini, olive oil, and lemon juice. Blend until the mixture is smooth.

4 Scrape the hummus into a bowl.

Did you know?

Hummus is a popular food in many Middle Eastern countries: for example, Turkey and Egypt.

The Westcoast Reader 5/2008 • Recipe submitted by Halima and Neema

Which comes first?

Put the sentences in the correct order.

- ___ Serve the hummus with pita chips.
- ___ Open a can of chickpeas.
- ___ Add the tahini, olive oil, and lemon juice.
Blend until the mixture is smooth.
- ___ Scrape the hummus into a bowl.
- ___ Rinse and drain the chickpeas.
- ___ Put the chickpeas, garlic, water, salt, and cumin in a blender.
Blend together.

Crossword

Across

1. Opposite of cool
5. A Middle Eastern dip
7. A kind of seed
8. _____ oil

Down

2. Wash lightly
3. A yellow citrus fruit
4. Another name for garbanzo beans
6. Opposite of rough

Chicken soup

You will need

vegetable oil

1 tbsp (15 mL)

green onions

4, chopped thinly

garlic

1 clove, peeled and smashed

ginger

1 tbsp (15 mL), chopped

chicken broth, low sodium

4 cups (1 litre)

fish sauce

1 tbsp (5 mL)

cooked chicken

1 cup (250 mL), shredded

lime juice

1 tbsp (15 mL)

What to do

- 1** Heat oil over medium heat. Add onions, garlic, and ginger. Cook for about 3 minutes.
- 2** Add broth and fish sauce. Bring to a boil. Reduce heat and simmer for 5 minutes.
- 3** Add chicken and simmer for 2 or 3 more minutes.
- 4** Add lime juice and serve.

 Serves 4 people

Tuna salad

- In a bowl, mix together:

tuna packed in water, drained

2 cans (6 oz or 170 g each)

radishes

8 small, cut into wedges

celery

2 stalks, chopped

lemon juice

2 tbsp (30 mL)

olive oil

1 tbsp (15 mL)

salt and pepper

¼ tsp (1 mL) of each

- Serve with crackers or pita bread.

Note: You can keep in a closed container in the fridge for up to one day.

 Serves 2 people

Finish the sentences

Circle the correct word or number to finish each sentence.

1. The recipe for tuna salad serves two / four people.
2. You need one / two cans of tuna for this recipe.
3. Wedges are pieces / strips.
4. When you use celery stalks, you use the leaves / stems.
5. You can keep this salad in the fridge for up to one week / day.
6. Serve the salad with pita bread / donuts.

Answer the questions

Write the answers on the lines.

1. In the soup recipe, do you need more fish sauce or more chicken broth?

2. How long should you cook the onions, ginger, and garlic?

3. After you add the broth and fish sauce and bring to a boil, should you turn the heat up or down?

4. After you add the chicken, what do you do for 2 to 3 minutes?

Greek salad

You will need

- 4 tomatoes
- 1 English cucumber
- 1 onion
- 1 green or red bell pepper
- 12 Greek black olives
- ½ cup (125 mL) feta cheese

What to do

- 1 Cut the tomatoes, cucumber, onion, and pepper into bite-size pieces.
- 2 Mix the vegetables together in a large bowl. Add the olives.

Salad dressing

You will need

½ cup	olive oil	125 mL
¼ cup	lemon juice	50 mL
1 tsp	oregano	5 mL

What to do

In a small bowl, whisk together the oil, lemon juice, and oregano. Add salt to taste.

Make and serve

- Crumble the feta cheese over the salad.
- Add the dressing.
- Toss the salad and serve.

 Serves 4 people

The Westcoast Reader 5/2003

Unscramble the letters

Unscramble the letters and write the words.

1. owbl _____
2. silevo _____
3. matoot _____
4. eprpep _____
5. rebcmuuc _____
6. noino _____
7. aeft hecees _____

What do you need?

Write the answers on the lines.

1. What kind of cucumber do you need for the Greek salad recipe?

You need _____

2. What kind of cheese do you need?

You need _____

3. What kind of pepper do you need?

You need _____

4. What kind of olives do you need?

You need _____

Sweet chili tofu stir-fry

You will need

		cooking oil
5 oz (150 g)		firm tofu (cut into thin strips)
¾ cup (175 mL)		red onion (sliced)
1 cup (250 mL)		broccoli (cut into bite-size pieces)
1 cup (250 mL)		carrots (cut into bite-size pieces)
¾ cup (175 mL)		sugar snap peas (trim off the ends)
½ cup (125 mL)		red bell pepper, cut into strips
½ cup (125 mL)		vegetable broth or water
¼ cup (50 mL)		sweet chili sauce
1 tsp (5 mL)		orange zest
1 tbsp (15 mL)		chopped fresh cilantro or parsley

orange zest

👉 More on page 16

The Westcoast Reader 4/2009

What to do

1 Heat a large pan over medium-high heat. Put about 1 teaspoon of oil in the pan.

2 Put the tofu in the pan. Fry until browned on both sides.

3 Take the tofu out of the pan. Set aside.

4 Put about 1 teaspoon of oil in the pan. Add the sliced onions. Cook for 1 minute.

5 Add the broccoli, carrots, peas, and red pepper. Cook for about 5 minutes. Stir often.

6 Put the tofu back in the pan.

7 Stir in the broth, chili sauce, and orange zest. Cook for a few minutes.

8 Put the mixture on a big plate. Sprinkle the cilantro or parsley on top. Serve with brown rice.

 Serves 4

Write your own instructions

Fill in the blanks with words that have the same meaning as the instructions in the recipe. There may be more than one answer.

What to do

In a pan, heat _____ oil. Then put in the tofu
(1)

and _____ it until it turns brown on both sides.
(2)

Take the tofu out of the pan and put it in a _____
(3)

to use later.

Put some more oil and _____ in the pan
(4)

and cook for _____ minute. After that, put in
(5)

the _____ and cook for 5 minutes.
(6)

Now put the _____ back in the pan.
(7)

_____ it with the broth, chili sauce, and orange zest.
(8)

Serve the stir-fry with brown rice on a _____ and
(9)

sprinkle some _____ on top.
(10)

Cranberry pear crumble

Serve with ice cream or frozen yogurt.

Step 1: Prepare the fruit

You need

cranberries, frozen or fresh
3 cups (750 mL)

white sugar
¼ cup (50 mL)

cinnamon
¼ tsp (1 mL)

pears, cored and sliced
5 or 6

What to do

1 Spray a baking dish with non-stick spray.

2 In a bowl, toss the cranberries with the sugar and cinnamon.

3 Pour the cranberries into the dish. Place the sliced pears on top.

Step 2: Prepare the topping

You need

flour
½ cup (125 mL)

rolled oats
½ cup (125 mL)

brown sugar
½ cup (125 mL)

almonds, chopped
¼ cup (50 mL)

butter
½ cup (125 mL)

What to do

1 Mix together the flour, rolled oats, brown sugar, and chopped almonds.

2 Cut in the butter with a fork or a pastry blender. The mixture will be crumbly.

3 Spoon the topping over the fruit.

4 Bake at 375°F (190°C) for about 45 to 50 minutes.

 Serves 6

The Westcoast Reader 4/2003

Finish the sentences

Use the words in the boxes to finish the sentences.

- _____ a baking dish with non-stick spray.
- In a bowl, _____ the cranberries with sugar and cinnamon.
- _____ the cranberries into the dish.
- _____ the sliced pears on top.
- For the topping, _____ together the dry ingredients.
- _____ the butter with a fork or pastry blender.
- _____ the topping over the fruit.
- _____ at 375° F (190° C) for about 45 to 50 minutes.

Spoon

mix

Pour

Cut in

toss

Bake

Place

Spray

True or false

Circle T if the sentence is true. Circle F if the sentence is false (not true).

- | | | |
|---|---|---|
| 1. Use fresh or frozen cranberries in this recipe. | T | F |
| 2. Peel and slice 5 or 6 apples. | T | F |
| 3. For the topping, use slivered almonds. | T | F |
| 4. To make the topping, first mix together all the dry ingredients. | T | F |
| 5. Then, cut the butter into the dry ingredients. | T | F |
| 6. Spoon the fruit over the topping. | T | F |
| 7. Bake the crumble for 60 minutes. | T | F |

Chocolate macaroons

You will need

2	egg whites
1 tbsp (15 mL)	sugar
¼ tsp (1 mL)	salt
2 tbsp (30 mL)	cocoa powder (unsweetened)
2 cups (500 mL)	shredded coconut (sweetened)
½ cup (125 mL)	almonds (sliced)

What to do

- 1 Preheat oven to 350°F (175°C). Spray a muffin tin with non-stick spray.

- 2 In a large bowl, whisk together egg whites, sugar, salt, and cocoa powder.

- 3 Add coconut. Mix with a fork.

- 4 Spoon batter into muffin tin.

- 5 Sprinkle with almonds. Pat down gently with fingers.

- 6 Bake for 25 to 30 minutes. Let cool for 10 minutes in tin.

- 7 Run a thin spatula or knife around the macaroons to loosen them from the muffin tin.

 Makes 12 macaroons

The Westcoast Reader 2/2009

Words and pictures

Write the letter for the picture on the blank before the sentence.

___ 1. Spray a muffin tin.

___ 2. Whisk together egg whites, sugar, salt, and cocoa powder.

___ 3. Add coconut and mix with a fork.

___ 4. Spoon batter into muffin tin.

___ 5. Sprinkle with almonds and pat down the almonds with fingers.

___ 6. Bake the cookies in the oven.

What's the number?

Write the correct number on the line. Use the numbers in the box.

1. Cool for _____ minutes.

2. Bake for _____ minutes.

3. Makes _____ macaroons

4. Bake at _____ degrees F.

5. Use _____ egg whites.

2
10
12
25 to 30
350

How much do you remember?

How many of these can you remember without looking at the recipes?

1. Two kinds of nuts

2. Something sour

3. Three kinds of berries

4. A fish

5. Two green vegetables

6. A spice

7. Two dairy products

8. Something sweet

9. A type of oil

10. Two kinds of seeds

11. A popular dip

Answers for exercises

Count and non-count (p 6)

1. How many 2. How many 3. How much
4. How much 5. How many 6. How much
7. How many 8. How much

Word order (p 6)

1. sealable plastic bag
2. sliced red onions
3. small plastic container

Finish the words (p 8)

1. strawberries
2. raspberries
3. blueberries

What's the word? (p 8)

Which comes first? (p 10)

6 1 4 5 2 3

Crossword (p 10)

Finish the sentences (p 12)

1. four 2. two 3. pieces 4. stems
5. day 6. pita bread

Answer the questions (p 12)

1. You need more chicken broth.
2. You should cook them for 3 minutes.
3. You should turn the heat down.
4. You simmer the soup.

Unscramble the letters (p 14)

1. bowl 2. olives 3. tomato 4. pepper
5. cucumber 6. onion 7. feta cheese

What do you need? (p 14)

1. an English cucumber
2. feta cheese
3. green or red bell pepper
4. Greek black olives

Write your own instructions (p 17)

Possible answers:

1. a bit of (some) 2. fry (cook)
3. dish (container) 4. the onions (the sliced onions)
5. one (about a) 6. rest of the vegetables (other vegetables)
7. tofu (fried tofu)
8. Cook 9. large plate (platter, serving dish)
10. chopped parsley (chopped cilantro)

Finish the sentences (p 19)

1. Spray 2. toss 3. Pour 4. Place 5. mix
6. Cut in 7. Spoon 8. Bake

True or false (p 19)

1T 2F 3F 4T 5T 6F 7F

Words and pictures (p 21)

1f 2e 3b 4a 5c 6d

What's the number? (p 21)

1. 10 2. 25 to 30 3. 12 4. 350 5. 2