

Promotes: creativity, basic cooking, fine motor skills

Parka loves coming to Fort Anne every spring to meet the Easter Bunny and the Town Crier – and to help children of all ages search the grounds of Fort Anne National Historic Site for hidden eggs and chocolates in the *Annual Community Easter Eggstravaganza Egg Hunt* which is led and run by a multitude of community volunteers!

Not able to make this "eggsiting" event that lets kids explore this French fort that dates back to the 1690s?

Don't worry, because you and your little ones can make your own chocolate rabbits and eggs at home, and then hold your own Eggstravaganza at your house - or even in your community. Don't forget to invite friends!

The great chocolate makers of the world use all kinds of interesting techniques to make their delicious chocolates, but today, I am going to show you an easy way to create extraordinary Easter chocolates with your very own little master *chocolatiers*!

Your children will have lots of fun creating their own chocolates - and decorating them however they want, just like Easter Eggs!

YOU WILL NEED

- Chocolate pastilles (dark, milk, white, and/or coloured one)
- Silicone and/or plastic candy molds
- Brand new paint brushes or pastry paint brushes

INSTRUCTIONS

- Put a little of each colour of chocolate pastilles into their own little microwave friendly bowl. Keep a little bit of each colour set aside for decorating the chocolates later.
- 2. One colour at a time, melt the chocolate for around 10 to 20 seconds (depending upon the amount in each bowl.) Stir regularly while melting.
- 3. Help your child carefully pour the molten chocolate into the molds. Let imagination be your guide as you do this! Watch out though! The chocolate cools rapidly.
- 4. Refrigerate for a couple hours. (If you are using silicone molds, they transport more easily if you put a cutting board or cookie tray underneath them.)
- Once the chocolates have hardened, unmold them, and lay on a plate, cutting board or parchment paper.
- 6. Using the remaining chocolate pastilles, heat up one colour at time. With a brand new brush or a pastry brush decorate the chocolates.
- 7. Wrap them up individually to offer as gifts or to decorate your Easter table, or eat them right away!

Fort Anne National Historic Site is not the only place in Parks Canada where chocolate is in the air! Chocolate has played a role in Canadian history, not only because of its delicious taste; it was also used as medicine by the early military. It was used in the fur trade too.

If you go to Cape Breton in the summer keep your eyes open for workshops to learn how to make 18th century chocolates the way they did in the old Fortress of Louisbourg! Mmmmm. Check out their website (www.pc.gc.ca/louisbourg) to find dates of upcoming chocolate workshops and other traditional activities that were done there in the early 1700s.

This activity is part of Club Parka, a Parks Canada program for preschoolers offered at national parks and historic sites across the country. Kids can take part in the program online too. Visit **parkscanada.gc.ca/Parka** to get to know Parka, the busy little beaver who helps kids explore the world around them.

For more Parka fun, try her other activities, download her mobile app or sing along to her song! And don't forget to watch her videos!