 Jamie Oliver BTEC Home Cooking skills level 1
	[bookmark: _GoBack]Year 9/10/11 BTEC

 Jamie Oliver Home cooking skills
Unit 1
Unit title:
Home cooking skills
Credits needed 4
I credit for learning outcomes achievable in 10 hours of learning
	 Ideally
One double lesson per week totalling 100mins

 Each session should include discussion @food sourcing ,nutrition, hygiene and food labelling of ingredients involved in recipe.

	Learners to develop:
Knowledge understanding and confidence to cook meals at home
To be able to use cooking skills to make home-cooked food that does not use pre prepared, ready cooked food
To understand the benefits of learning home cooking
Ability to transfer skills learnt to different recipes
To understand how to pass on recipes learnt to others and the value of passing on information about home cooking.

	Assessment criteria
1.1 select and prepare ingredients for a recipe
1.2 use cooking skills when following a recipe
1.3 Demonstrate food safety and hygiene throughout prep and cooking.
 2.1 reflect on own learning about value of gaining cooking skills
2.2 identify ways to pass on information about home cooking

	 Term 1
	
	
	

	Lesson
	 Classroom Activity
	Learning outcome
	Assessment criteria
	
	 Cooking Skills
	Learning styles
V A K

	1
	Introduction to the unit and the structure of the learning and assessment. Pupils to fill in Learner record. Shown example of cooking record to be filled in at the end of each cooking session
Folders Photographic record to be kept of dishes cooked
Teacher demonstration of cooking eggs
 Boiled with soldiers and scrambled

	To know how they will be assessed and how they must keep records.
	Teacher to give feedback on how each pupil is meeting the assessment criteria each lesson
	 Teacher led discussion
Hygiene, sourcing ingredients
Nutritional value effects of the method of cookery, labelling equipment cooking tips seasoning.
	
,

	V A K

	2
	 Practical lesson. Learners to cook eggs three ways.
Boil, fry and scramble.
Learners to fill in cooking record. Photos to be taken of dishes cooked
	To learn how to boil fry scramble eggs with toast and assess and compare the method of cooking for taste, nutritional value and appeal.
	 1.1.1.2,1.3,2.1,2.2
	Discussion
Hygiene,
Safety, eggs types
Value for money
Cost?
	 Boiling
Frying
Scrambling
toasting
	V A K

	3
	Practical. Teacher demonstration of how to make an Omelette.
 Discussion of difference between types of eggs. (free range, battery,barn,caged)
Learners to make Spanish Omelette
	To learn about types of eggs, methods of cooking . to know @ hygienic handling and how to cook eggs for elderly and babies.
	1.1,1.2,1.3
	Discussion
Types of eggs
Hygiene
	Whisking,
Peeling, cutting, finely
Fry.
	V A K

	4
	 Practical.
Learners to make
Porridge and a
Bacon sandwich
Learners to fill in cooking record. Photos to be taken of dishes cooked
	To learn how to make porridge with either water or milk
And a bacon sandwich
	Teacher to give feedback on how each pupil is meeting the assessment criteria each lesson
	Discussion
Importance of breakfast.
 Nutritional value of oats/milk

	
	V A K

	5
	Practical.
Teacher demo of toast with different toppings.
Welsh rarebit
Learners to make after watching demo.
	To learn how to make welsh rarebit.
	Teacher to give feedback on how each pupil is meeting the assessment criteria each lesson
	Discussion of alternative toast toppings different types of bread
	Toasting
Whisking
grilling
	V A K

	
	

	
	
	

	

	V A K

	6
	 As part of breakfast options.
 Learners to make flapjacks
	
 To learn how make flapjacks and consider nutritional value. Oats, what else could we add to make it healthier?
	Teacher to give feedback on how each pupil is meeting the assessment criteria each lesson
	 Discussion of nutritional value, cost, convenience of product. How it could be made healthier
	 Following recipe ,choosing ingredients Stirring, melting,
baking, Safe
Hob and oven use
	V A K

	7
	Demonstration
How to make a sandwich with different fillings how to slice, butter .,
How to pack a packed lunch

	Learners to watch demo and contribute to discussion on healthy alternatives to butter and benefits of homemade versus shop bought packed lunch
	 Teacher to give feedback on how each pupil is meeting the assessment criteria each lesson
	 Discussion
Nutritional values
Costs and differences between homemade and bought. What would they choose. Bring in example of shop bought sandwich look at labelling, discuss cost compare how much you can make for same amount of money

	Learning about food labelling
Nutritional values
	 V A K

	8
	Tasting session.
Different types of bread. Learners to fill in tasting survey.
	
	Teacher to give feedback on how each pupil is meeting the assessment criteria each lesson
	 Healthy choices
Different types of bread
	Sensory analysis
	V A K

	9
	Bread
.Teacher to demo bread making. Kneading, proving, knocking back
Learners to make bread rolls.
	To learn how to make bread understand the functions of yeast , gluten, sugar.
	Teacher to give feedback on how each pupil is meeting the assessment criteria each lesson
	
	Kneading, shaping, baking.
	V A K

	10
	Learners to recap on previous lesson Q&A.
 Learners to make Focaccia
	To learn how to make Focaccia
	Teacher to give feedback on how each pupil is meeting the assessment criteria each lesson
	
	, proving, Sieving, kneading, shaping
	V A K

	11
	Soup making demonstration
Simple soups from one base
Learners to make tomato soup.
	To learn how to make tomato soup and how you can adapt and change this recipe use up vegetables past their freshness
	Teacher to give feedback on how each pupil is meeting the assessment criteria each lesson
	Discussion @seasonal vegetables , types of soups. Nutritional benefits
	Knife skills.
Slicing, chopping, boiling, simmering, liquidising.
	V A K

	12
	 Learners to make soup leek and potato or minestrone from Licence to cook recipe
	To know how to make leek and potato or minestrone soup. More able pupils to make bread rolls to accompany their soup
	Teacher to give feedback on how each pupil is meeting the assessment criteria each lesson
	
	
	

	13
	Learners to make a ragu sauce for pasta
	To know how to make a ragu sauce for pasta.
	Teacher to give feedback on how each pupil is meeting the assessment criteria each lesson
	Discussion how this sauce can be a base for many dishes. That we can add many vegetables (Jamie’s Hidden veg pasta sauce)
	Chopping, slicing, simmering, liquidising
	V A K

	14
	Different types of pasta.
Give each pupil a different type of pasta to cook. Compare results
Give a ready made sauce to eat with pasta and compare with previous sauce>
	To know the many types of pasta and
how to cook it
	Teacher to give feedback on how each pupil is meeting the assessment criteria each lesson
	Discussion pasta carbohydrates, energy ,fibre, B vitamins.
	Boiling, draining, testing.
	V A K

	15
	Learners to make pesto sauce
Teacher to demo making fresh pasta
	To see how to make fresh pasta and to taste it. To make a pesto sauce
	Teacher to give feedback on how each pupil is meeting the assessment criteria each lesson
	Discussion of fresh V dried pasta.
Is it worth the effort?
	Toasting pine nuts, using pestle and mortar
	V A K

	16
	Cooking Vegetables
Teacher demo of how to peel potatoes.
Learners to make spicy wedges
	To know how to peel a potato safely and o know how to make spicy wedges
	Teacher to give feedback on how each pupil is meeting the assessment criteria each lesson
	Nutritional value, seasonality, effects of different methods of cooking.
	Peeling, cutting, boiling, baking.
	V A K

	17
	Learners to make potato dauphinois.
	To recap prep of potatoes and to know how to make dauphiois
	Teacher to give feedback on how each pupil is meeting the assessment criteria each lesson
	Discussion of baked potatoes their nutritional value, discussion of different types of fillings
	Peeling, slicing evenly, baking
	V A K

	18
	Learners to make Bolognese sauce
	
	
	Discuss various adaptations to this recipe. How many other dishes could we make with this one basic recipe
	Chopping , mixing, shaping, simmering
	V A K

	19
	Casserole.
Learners to make beef casserole.
	
	
	Discussion
Cuts of meat/ cost/ what else could we use.
 Slow cooking discussion on use of slow cooker
	Peeling,slicing, chopping, searing, simmering, slow cooking
	

	20
	Rice cooking risotto.
Teacher demo
Learners to make risotto.
	To know how to cook rice safely and to understand it is the basis of many recipes.
	Teacher to give feedback on how each pupil is meeting the assessment criteria each lesson
	Discussion food safety of rice.(making sure it is cooled appropriately). Economical dish. Discuss types of risotto/types of rice.
	Peeling, slicing, chopping, simmering.
	

	21
	Fish pie or fish cakes.
 Teacher demo of making fish cakes.
Learners to make their own fish cakes
	To know how to make fish cakes. To understand benefits of fish in the diet
	
	Discussion on benefits of eating fish. Sustainability
Discussion of other ways of cooking fish. Nutritional value
	
	

	22
	Chicken pasta bake.
Learners to make from recipe following recipe themselves.
	To know how to make a substantial pasta dish, adding vegetables. Knowing how to cook the chicken properly. Sharing this dish with peers
	Teacher to give feedback. Collect comments from friends on success of this dish and keep the records of comments.
	Discussion on how to pass on recipes/ how to share and to get feedback and collect the evidence for learner record.
	
	

	23
	Thai green Chicken Curry.
 Teacher to demonstrate the cooking of this recipe from Licence to cook collection.
 Pupils to taste and evaluate.
	To watch teacher demo and taste.
	Teacher to give feedback on how each pupil is meeting the assessment criteria each lesson.
 This was the recipe chosen by my learner as her assignment.
	
	Cooking chicken safely, slicing, chopping, simmering
	

	24
	 Chicken fajitas.
Learners to make fajitas using griddle pan. Teacher demo of how to roll wraps
	Continuing chicken cookery . To know how to make chicken fajitas and select ingredients to accompany them guacamole? Cheese? Salsa /
	
	Discussion. Hygiene eg raw meat and cooked meat , knowing when chicken is cooked, nutritional value
	Slicing, frying,grilling, rolling wraps
	

	25
	Crumbles.
Learners to make a fruit crumble
	
	
	Discussion on types of fruit that could be used, seasonality Cost . adjustments to recipe to make it healthier(add oats, wholemeal flour)
	Peeling, cutting, rubbing in, baking.
	

	26
	Fruit salad.
	To know how to make a fruit salad.
	
	Discussion on types of toppings. Nutrional value of fruit.
	Peeling, slicing
	

	27
	Brownies
. Baking sessions
	
	
	Explain different methods of baking.
	 Weighing measuring, melting chocolate. Following a recipe. Testing, baking
	

	28
	Cookies.
	
	
	
	 Weighing measuring, . Following a recipe. Testing, baking. Cooling
	

	29
	We also made a Christmas cake as part of our baking sessions. This was very popular especially the royal icing and decorating.
	
	
	
	
	

	Assignment

Learner work

	Assignment brief
Below

Learner to choose recipe they are going to cook from what they have done already. If possible to shop with teacher for ingredients. Write out the recipe they have chosen, their shopping list. Fill in two ways they have benefited from learning home cooking skills and two ways they have passed on information about home cooking to others
	
	
	
	
	

	Assignment brief

Level 1 Btech home Cooking skills
Unit Title: Home Cooking Skills
Unit Number 1
 Assignment Title: Jamie Oliver, eat your heart out!
Assessor Name;
Date of Assignment launch:
Date of Assignment surrender:

Assessment criteria
1.1 Select and prepare ingredients for a recipe
1.2 Use cooking skills when following a recipe
1.3 Demonstrate food safety and hygiene throughout the cooking and preparation process
2.1 Reflect on own learning and consider two ways you have benefited from learning cooking skills.
2.2 Suggest two ways you could pass on information about home cooking to others
Assignment scenario
This is your chance to show just what you can do when planning, preparing and cooking a recipe. Think about fresh food, interesting dishes and the pleasure it gives to you and your family when eating at home. Now it’s time for you to show your cooking skills by making your chosen recipe. Select the ingredients, follow the recipe and demonstrate food safety and hygiene throughout the cooking session.

