[image: image1.wmf]
Year 9 Technology: Food

Developing recipes to suit a wide range of cultures

Name: ______________________ Form:__________

Issue
The situation or problem that is going to be worked on

Families often find it hard to come up with new and interesting meals that are healthy, cheap, quick and easy to prepare. You are going to use the multi-cultural community of Riccarton High School to help you create new recipes to be shared with the whole school community.
You will be working in groups of three to complete this project and all work needs to be presented using a power point presentation to the rest of the class
THE TECHNOLOGY PROCESS GUIDANCE SHEET

(Munch Around the World)
Follow the steps below to guide you through your project
	Key Stage
	
	What do we need to do

	Issue
	
	Understand the situation or problem that is going to be worked on.

	Initial Brief

	
	Who is it for?

What is it going to be used for?

Where is it going to be used?

	Research

	
	Gather information relating to the initial brief
Find out the physical and functional attributes of butter chicken

Find out about sensory analysis and how to use it to develop your product

Find out about the types of food the particular culture you are studying eat and why?

Find 2 recipes used in the given culture from books and magazines

Write a short paragraph summarising what you have found out and how you will use the information.

	Revised Brief

	
	Write this using the information gathered from your research

Who is it for?

What is it going to be used for?

Where is it going to be used?

	Concepts

	
	Choose two recipes to be trialled and tested in the food room. Write a sentence explaining why these two recipes are suitable.

	Trialling and Testing

	
	Trial (make) the two chosen recipes and test these

(sensory analysis) using your stakeholders

Show the opinions, comments, photographs and suggestions for improvements from your testing. Describe the physical and functional attributes of your products

	Final Design
	
	Draw or show a photograph of your chosen recipe

	Presenting your Final Design
	
	Present your design as a bookmark and as a word document to be put in the school newsletter

	Final Evaluation
	
	Comments about the overall success of the project

9CO FOOD TECHNOLOGY

Course Outline TERM 1 2013

9CO
	DATE AND ROOM

	CLASS ACTIVITY
	LEARNING INTENTIONS
	EQUIPMENT YOU MUST BRING TO CLASS AND HOME WORK TASKS

	Tuesday February 5th

Period 2

T3

(LINE UP AT THE BACKOF THE FOOD TECHNOLOGY

	Introductions and expectations

Class seating plan and groups

Class treasure hunt

To explore the Technology block and find out rooms and routines
	To establish and class/practical expectations and the routines to follow when using the specialist food room.

To be able to find and use basic equipment safely to make a fruit smoothie
	Clear file.

Paper

Pen, pencil and ruler.

School diary.

HOME WORK:

Complete the treasure hunt task. Hand in next lesson.

	Friday

February

8th

Period 4

T5

(LINE UP AT THE FRONT OF THE TECHNOLOGY BLOCK)
	Technology Pre-test and silent task.

Introduction to “Munch Around the World”

Brainstorm the different cultures in the RHS community.

Each group chooses one of culture to study.
	To assess prior knowledge and to give students an understanding of what the course will cover
	Pen, pencil, paper and school diary.

HOME WORK:

Bring a recipe from home that you could trial and test in the food room

	Monday

February

11th
Period 3

T3
	Introduction to cultural dishes.

Blind tasting and an identification test

Each group chooses one of the recipes from home to trial and test later on.
	To introduce sensory analysis, performance properties of different materials and terminology used

	Pen, pencil, paper, school diary and course booklet

HOME WORK:

Complete the food order sheet and hand in on Friday.

	Tuesday February 12th

Period 2

T3
	Peer support
	
	

	Friday February 15th

Period 4

T3
	Practical: Fresh fruit salad

Look at the physical and functional characteristics of the materials used
	To practise knife skills, working collaboratively and room routines and procedures. To produce an appetizing and safe to eat product

	Pen, course booklet

HOME WORK:

Complete the follow up worksheet and hand in next lesson

	Monday February 18th

Period 3

T3
	Revisit the ingredients used in the butter chicken taste test. Each ingredients will be out on a saucer and you have to identify each ingredient and state the physical and functional characteristics of each ingredient
	To learn the terminology associated with the knowledge strand of the New Zealand Technology Curriculum

	Pen, course booklet.

Recipes from home

	Tuesday February 19th

Period 2

T5
	Prepare for trialling and testing a recipe from home

Prepare for research in the library
	To learn how to write an order of work and complete food order sheets, work collaboratively and plan for sensory analysis
	Recipe from home, pen, course booklet

HOME WORK:

Complete the order of work sheet and group task sheets

	Friday

February 22nd

Period 4

LC1

	Cultural food research

A librarian will take the class through how to search effectively using books and world book encyclopaedia on line.

Students start to research the culture they are studying.

	Research skills.

How to use the source and world books to gather information

How to record the source of the information. How to write a bibliography

	Pen, paper, course booklet

How to use world books on line hand out.

	Monday

February

25th
Period 3

T3
	Investigate a range of bought food products.

	To learn how to evaluate a range of food products using subjective and objective tests. To learn the terminology associated with this.
	Pen, paper, pencil, course booklet

HOME WORK:

Complete the order of work sheet and group task sheets

	Tuesday

February

26th
Period 2

T3
	Continue with investigating a range of bought products. Re-heating according to instructions on the packet, photograph the product and taste test

	How to reheat products safely according to the instructions on the packet. How to conduct a sensory evaluation
	Pen, paper, pencil, course booklet.

HOME WORK:

Complete the cultural food research sheet.

Letters to go home about the cultural food market visit. Permission slips to be returned next lesson.

	
	
	
	

	Friday

March

1st
Period 4

T5

	Practical. Each group trials and tests a recipe from home. Present it to the rest of the class to taste
	Practise reading and following a recipe.

Practise working in a group and sharing out tasks

Practise setting up a sensory evaluation for the rest of the class
	Pen, paper, course booklet, recipe, order of work, sensory analysis sheets.

Collect in permission slips for the visit.

	Monday March

4th
Period 3

LC1
	Library research

Introduction to moodle

Continue to research and to search for suitable recipes to trial and test. Use the guidance sheets in the booklet
	How to use moodle and upload work for marking.

 How to research effectively

How to record information collected

How to use the information gathered
	LC1

Research guidance sheets in the booklet.

Pen and clear file.

	Tuesday

March 5th
Period 2

T5 and T2
	Go over exemplars for the power point presentation the class has to do at the end of the course.

Students to start to set up their power point presentation in groups.
	To learn about the standard of work expected.

	Pen, Paper, booklet and clear file.

	Friday March 8th

	Students go on the cultural food market visit
	To learn about different foods, where they come from and how they are used.
	Permission slip if not handed in previously.

Pen, paper and camera.

	Monday

March 11th
	No lesson. Teacher only day.
	
	

	Tuesday 12th March

T5 and T2
	Each group prepares to trial and test two of their chosen recipes from the library research
	To learn how to complete pre-cook check lists
	Pen, paper, clear file with booklet and research information

	Friday 15th March

T3
	Tasting foods bought on the visit. All must be unknown.
	To learn about different food stuffs and their physical and functional characteristics. To learn how to carry out a sensory evaluation

	Food stuffs bought on the visit.

Pen, paper and clear file.

	Monday 18th March

T3
	Groups 1-5 trial and test one of their chosen recipes. Groups 6-10 prepare their power point presentation

	To practise room routines, working safely and collaboratively.

Practise following a recipe and an order of work, time management and organizational skills
	Booklets, clear files, ingredients, computers, sensory evaluation sheets, recipes and camera

	Tuesday 19th March

T3
	Groups 6-10 trial and test one of their chosen recipes. Groups 1-5 prepare their power point presentation
	To practise room routines, working safely and collaboratively.

Practise following a recipe and an order of work, time management and organizational skills
	Booklets, clear files, ingredients, computers, sensory evaluation sheets, recipes and camera

	Friday 22nd March

T3
	Groups 1-5 trial and test one of their chosen recipes. Groups 6-10 prepare their power point presentation

	To practise room routines, working safely and collaboratively.

Practise following a recipe and an order of work, time management and organizational skills
	Booklets, clear files, ingredients, computers, sensory evaluation sheets, recipes and camera

	Monday 25th March

T3
	Groups 6-10 trial and test one of their chosen recipes. Groups 1-5 prepare their power point presentation
	To practise room routines, working safely and collaboratively.

Practise following a recipe and an order of work, time management and organizational skills
	Booklets, clear files, ingredients, computers, sensory evaluation sheets, recipes and camera

	Tuesday 26th March

Computer room C1

	Evaluate the trialled and tested recipes and prepare to trial and test the final design on Monday

	To practise sensory evaluation and setting up a tasting panel
	Pen, paper, clear file, booklet

	Friday 5th April

Computer room C1
	Work on final power point presentations
	
	Pen, paper, clear file, booklet

	Monday 8th April

T3
	Whole class practical. Final recipe
	Time management and organizational skills. Working together in a team to produce an appetizing and safe to eat product
	Booklets, clear files, ingredients, computers, sensory evaluation sheets, recipes and camera

	Tuesday 9th April

T5

	Each group presents their final power point presentation to the rest of the class. Maximum of 4 minutes.
	Final assessment for each group
	Pen drive with presentation on it.

Pen and paper

	Friday 12th April

T3
	Fun practical
	
	

PRODUCT EVALUATION

1. List the brand and food name for the product you have been given to evaluate
2. Complete the following chart :

	INGREDIENTS
	FUNCTION
	TICK THE INGREDIENTS YOU DON’T RECOGNISE

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

3. How long will the product keep and how should it be stored?

4. How should it be prepared and served?

5. How appealing does the food look from the photograph on the packaging?

6. Does the actual product look like the photograph? If not what are the differences?

7. How do you expect the food to taste?

Reheating

Reheat your product following the exact instructions on the packaging

Test your food with the temperature probe and record the temperature

Centre temperature:

Between the centre and the edge:

Close to the edge:

Tasting (Sensory evaluation)

Appearance

Describe the appearance of the food

What do you think about the size of the meal?

Describe how the food smells?

Flavour

Describe as many flavours as you can:

Texture

Opinion

What is your overall opinion of the food?

Would you buy this product or recommend it and if so why?

How would you improve on this product?

PERFORMANCE PROPERTIES OF INGREDIENTS USED TO MAKE BUTTER CHICKEN

	INGREDIENT
	PHYSICAL CHARACTERISTICS (What it looks like)
	FUNCTIONAL CHARACTERISTICS (WHAT IT DOES)

	Chicken
	
	

	Lime juice
	
	

	Salt
	
	

	Red chilli powder
	
	

	Cloves
	
	

	Peppercorns
	
	

	Cinnamon sticks
	
	

	Bay Leaves
	
	

	Almonds
	
	

	Cardamom seeds
	
	

	Plain unsweetened yoghurt
	
	

	Sunflower oil
	
	

	Onions
	
	

	Garlic paste
	
	

	Ginger paste
	
	

	Coriander powder
	
	

	Cumin powder
	
	

	Turmeric powder
	
	

	Canned chopped tomatoes
	
	

	Chicken stock
	
	

	Kasuri methi
	
	

	Butter
	
	

	Coriander leaves
	
	

	
	
	

	
	
	

	
	
	

INITIAL DESIGN BRIEF

A description of the solution : Includes a statement of what will be done and specifications

Conceptual statement

Develop healthy meal recipes from one particular culture that is part of Riccarton High School that can be shared with the rest of the community. The recipes need to be suitable to put in the school newsletter and on a book mark to be available in the community library.

Specifications

The final recipe must:

· reflect a particular culture that is part of the Riccarton High School Community
· comply with the “Food and Nutrition Guidelines for New Zealanders”
· be suitable for a main meal
· be able to be prepared and cooked in 55 minutes
· be able to be produced using basic cooking equipment
· use one staple food from your chosen culture
· be suitable to be put on a bookmark and in the school newsletter
RESEARCH (Library)
Cultural research

Find information on the particular cultural group you are investigating. Include the following:

· At least 10 foods that this group eat often and why?

· At least 5 foods that can be grown where these people come from and why?

· The physical and functional attributes for the 5 foods listed above

· Three pieces of information about the climate in the home land of your cultural group

Write up what information you collected and include it in the power point presentation you will be doing. Include the summary.

Summary

 Write a sentence stating what you have found out about the types of

 food your particular cultural group eats and why they eat these

 particular foods. Use the following sentence starters to help you.

We have found out……..

The information tells us……

It was interesting because……..

The problems we had were…….

Next time we will …….

The information we found out is useful because……

We will now…….

RESEARCH (Library)
RECIPE RESEARCH EVALUATION
Evaluate your chosen recipes against the specifications

	Specifications

	Recipe 1

	Recipe 2

	Reflect __________

culture
	
	

	Include foods from all four food groups
	
	

	Be suitable for a main meal
	
	

	The cooking time must be less than 30 minutes
	
	

	It must use basic cooking equipment
	
	

	It must use one staple food from your chosen culture
	
	

	It must be suitable to be on a bookmark or in the school newsletter.
	
	

REVISED DESIGN BRIEF

Conceptual Statement

Who is it for?

What is it going to be used for?

Where is it going to be used?

Specifications

The final recipe must:

· Reflect ​​​__________________________. This culture is part of the Riccarton High School Community
· Comply with the “Food and Nutrition Guidelines for New Zealanders” To do this the recipe must contain a food from each of the four food groups. These are: ___ ___
· Be suitable for a main meal. This means __________________________

· Be able to be prepared and cooked in 55 minutes. This means________ ___
· Be able to be produced using basic cooking equipment. __
· Use one staple food from your chosen culture__________
__
· Be suitable to be put on a bookmark and in the school newsletter
__

__

PAGE
1

