

Design and illustration by André Parker
Edited by Alison Mitchell

Bake through the Bible
©Susie Bentley-Taylor and Bekah Moore/The Good Book Company, 2013

Published by The Good Book Company
Tel (UK): 0333 123 0880, International: +44 (0) 208 942 0880 Email: admin@thegoodbook.co.uk
UK: www.thegoodbook.co.uk North America: www.thegoodbook.com
Australia: www.thegoodbook.com.au New Zealand: www.thegoodbook.co.nz

Cover photo and food photography by Susie J Stavert Food prepared by Tom Beard

ISBN: 9781909559004 Printed in China

Contents

Welcome	4
How to use this book	5
Cooking with children	6

God makes everything	8	The birth of Jesus	30
Creation cookies		Christmas cupcakes	
God's people disobey him	10	The shepherds and the star	34
Sad pizza faces		Starry jam tarts	
God makes amazing promises	12	Jesus feeds thousands	36
Sparkly promise cookies		Spiral tuna wraps	
God's people grow	14	Jesus calms the storm	38
Bread shapes		Jelly boats	
God rescues his people	18	Jesus can open blind eyes	40
Lamb burgers		See-through eyes	
God shows us how to live	20	Jesus dies: The cross	44
Frozen fruit treats		Hot cross buns	
God gives his people a home	22	Jesus lives: The resurrection	48
Egg people in bread homes		Empty bread tomb with Easter dips	
God looks after his people	24	Jesus gives his friends a job	52
Thirst-quenching smoothies		Fruity chocolate fudge gifts	
God promises a Forever-King	26	Jesus can make our hearts clean	54
Crown cookies		Dirty and clean heart biscuits	
God promises a Rescuer	28	God's new creation	58
Happy crêpe faces		Goopy chocolate dessert	

Downloads and resources	60
Baking templates	61

Dear Parents, Grandparents, Aunts, Uncles, Leaders
of children's groups... and anyone wanting to share the
wonderful truths of the Bible with a young child.

Welcome to Bake through the Bible!

The idea for this book came from wanting to teach our
children the good news found the whole way through the
Bible. We're mothers ourselves and know how hard this can
be. But we have is a deep conviction that God has made
himself known, and that the best and most important
thing we can do for our children is to teach them truths
about God found in the Bible.

But with young children it's not that easy to know how
to do this. Though the pre-school age is a wonderful stage
of discovery and development, attention spans can be
short, and long periods of reading and listening can feel
ambitious.

And so for the cooking! Our hope is that by twinning the
teaching of a Bible truth with a hands-on activity, young
minds will grasp something of the wonder of the Bible's
message. Cooking together gives a natural context for
discussion and questioning, and the final product will serve
as a prompt for remembering the truth taught.

We hope that this book will help your child to know the
God who loves them.

Bekah
Susie

How to use this book

Don't feel you have to be a good cook!
Rather, we hope this is a way to include children in an activity that (to varying degrees) is a part of everyone's day-to-day life.

The cooking activities are designed to help unpack Bible truths for children. They are a means to an end. So it really doesn't matter if the cookies turn out a bit squishy or the pizza

burnt round the edges. If a seed of biblical truth has been planted in a child's heart, praise God for that!

The book takes you through some of the Bible's storyline. It can be used as a starting point for a Bible overview, though each activity also works well on its own.

Each unit is made up of the following:

The Bible story

A story from God's word, simply explained, for you to read with your child.

Instructions

Look out for this symbol: It shows steps that would be best done by an adult.

The cooking activity

This includes time-saving suggestions if you're pushed for time. See "Cooking with Children" on page 6 for more ideas.

While you cook

Questions to help your child understand the story. You may want to read the story and talk these through before beginning to cook—or you may choose to discuss them as you cook.

While you eat

A question to discuss once the cooking is done and the product finished. Your child might also like to use what they've cooked to tell someone else about the Bible story.

Cooking with children

Many children enjoy cooking from a very young age. It has numerous educational benefits: it encourages communication, develops motor skills and gives opportunity to practise listening skills and following instructions. Nevertheless, it can be a daunting prospect. Some parents feel they aren't very competent themselves in the kitchen, while others feel their children have too short a concentration span for any kind of cooking to take place successfully.

We want to assure you that cooking is possible for everyone! Some children will help their parents with a recipe from start to finish. Others will help mix the ingredients for a few seconds before getting distracted, and then return later to lick the bowl clean.

The level of participation doesn't really matter. If your child has enjoyed the experience, you can consider it worthwhile. And you might find you quite enjoy it yourself!

We want the cooking activities to help reinforce the wonderful truths of the Bible. So if you can find just one way to involve your child with the baking—and then use the finished product to talk about the Bible truth it goes with—what a success! If your hot cross buns are flat, your jelly boats crooked or your sad pizza faces burnt—and yet you've both had fun and you've been able to share how wonderful God is with your child—what a success!

We hope the following tips will encourage you to bake through the Bible with your child.

Prepare your recipe

Look at the recipe and any time-saving tips, and decide how much you'd like to do.

Decide which steps your child will help you with, and which you'll do before you call your child in to help you.

Work out when it will be best to do your recipe. Some recipes can be done in two parts, sometimes over two days.

Prepare your ingredients

You may want to involve your child in checking which ingredients you don't have and shopping for them. The shopping lists for each recipe are available to download—see page 60 for web details.

Decide whether your child can help you weigh out/cut the ingredients or if you should do it before they come in to help.

Prepare your kitchen

Move anything dangerous out of your child's reach. Also, look out for the "warning" symbol ⚠ used in some recipes to show steps that would be best done by an adult.

Find an apron or old clothes for your child.

Consider sitting at the table, maybe with your child fastened in a booster seat, to encourage them to sit still.

As well as the equipment listed for each recipe, consider buying a small rolling pin (large ones can be dangerous if dropped or thrown), reusable non-stick lining parchment (to save time greasing and lining tins), and a portable timer (so your cookies won't burn while you're upstairs putting the washing away).

Be prepared for lots of mess. That way, you won't be frustrated when that bowl of flour falls onto the floor!

Baking tips

Separating an egg (p8, 13, 40)

Carefully break an egg in half over a bowl. Then pass the yolk from one half of the egg shell to the other, so that the white falls into the bowl but the yolk stays in the shell.

Kneading dough (p15, 45)

Sprinkle the surface and your hands with a little flour. Shape the mixture into a ball; then punch it to lose any air. Put your hand into the dough and push it forwards, then pull it backwards. Turn it around and push and pull again for about 10 minutes. Your dough should become soft and springy.

God makes everything

(Genesis 1: Creation)

There was once a time when our world wasn't here. And then it was, because God made it. Wow! God just had to say, "Let there be light", and there was. It was good! That was the first day of creating things.

On the second day, he made the sky. That was good too. On the third day, he made the land, sea and plants. On the fourth day, he made the sun, moon and stars. On the fifth day, he made all kinds of colourful fishes and flapping birds and tiny insects and amazing animals and wow! It was all good!

On the sixth day, God created in an extra special way. He made creatures who could get to know him and be his friends. And who were they? People, like you and me. God made the first man and the first woman. They were called Adam and Eve. When God looked at what he had made this time, he didn't just think it was good. He thought it was VERY good indeed.

On the seventh day, God rested and enjoyed everything he had made.

Pray: Lord God, help us to see and remember that you have made everything there is. Help us to be thankful to you for it. Thank you for making _____ Amen.

Creation cookies

It's amazing how many kinds of things there are in God's world! See how many different shapes you can make.

Ingredients (for 16 cookies)

- 300g/2 cups plain or all-purpose flour
- 150g/3/4 cup caster or superfine granulated sugar
- 250g/1 cup soft butter, cubed
- 1 large egg yolk (see page 7)
- 2 tsp vanilla essence
- 1/2 tsp salt
- Icing pens

Equipment

- Mixing bowl
- Wooden spoon
- Clingfilm/plastic food wrap
- Rolling pin
- Cookie or play-dough cutters
- Baking tray or cookie sheet, greased and lined with parchment
- Cooling rack

Time needed
.....
60 mins

While you cook...

- What are some of the things that God made?
- What must God be like to have made the whole world?
- Why are people extra special?
- Why is it good to say "thank you" to God?

Time-saver

Use ready-made cookie dough

While you eat...

Talk about all the amazing things that God has made.