Kid’s Page – Kid’s Page – Kid’s Page

Family Activities

[image: image1.wmf]3

1

Toasted Pumpkin Seeds
· Pumpkin seeds

· Water

· Vegetable or canola oil

· Salt

1. Soak pumpkin seeds overnight.
2. [image: image3.wmf]Wash seeds. Steam in a covered saucepan for 30 minutes. Drain. Pat dry with a paper towel and put into a bowl.

3. Pour ¼ cup oil over the seeds. Stir to coat. Spread seeds on a baking sheet.
4. Toast in a 300 degree oven, stirring often, until seeds are dry and crisp (30-45 minutes). Add a small amount of salt to taste.

Pumpkin Hunt

Find old tennis balls or other small balls. Use a permanent black marker to draw jack o’ lantern faces on some of the balls. Hide them outside in the yard or inside throughout your house. As the children find them, sort them into two piles—one for plain pumpkins and one for jack o’lanterns.
Pumpkin Art

Give each child two large pumpkin-shaped cutouts from orange construction paper. Let them glue orange yarn (represents the pulp) and pumpkin seeds on one of the pumpkins. Write on the other pumpkin, “What’s inside?” Then help them glue or staple the pumpkin with the writing on top of the pumpkin with the yarn/seeds.
[image: image4.wmf]Family Meal Recipe

Pumpkin Bread
3
[image: image6.emf]

 cups flour
2 teaspoons baking soda
1½ teaspoons salt

1 teaspoon cinnamon

1 teaspoon nutmeg

3 cups sugar

¼ teaspoon ginger, optional

4 eggs slightly beaten

[image: image2.wmf]3

2

 cup water

2 cups canned pumpkin

½ cup canola or vegetable oil

¾ cup nuts, optional

1. [image: image5.wmf]Heat oven to 375 degrees. Spray two 5x9-inch loaf pans with nonstick cooking spray.
2. Mix the flour, baking soda, salt, cinnamon, nutmeg and sugar in a large bowl; set aside.
3. Mix the eggs, water, pumpkin, oil and nuts (optional) in a small bowl. Add to the other ingredients. Mix well.

4. Pour into loaf pans. Bake for 45-50 minutes.
_1253952734.unknown

_1253952415.unknown

