[image:] t:
[image:]

11-14 food skill/practical activity planning sheet
Practical skills/
techniques
Examples of recipes that could demonstrate practical skills/ techniques
Other suggestions – add your own here
How do recipes fit in with key nutrition messages?
Safe use of the oven
Granola bars/flapjacks
Crumble
Scones/scone based pizza
Quiche
Mini carrot cakes/fruit muffins/cheese and courgette muffins
Quick bread buns/pitta bread/focaccia
Victoria sandwich/Swiss roll
Homemade chicken nuggets or fish fingers
Quick ‘V’ lasagne
Shepherd’s pie

Safe use of the hob
Flapjacks/granola bars
Tomato/mushroom soup
Pasta/rice salad
Savoury white sauce/roux sauce
Spaghetti bolognaise
Thai green curry
Chilli con carne

Safe use of a kettle
Recipes using stock e.g. soups, chilli con carne, shepherd’s pie

Boiling/ simmering (heat control)
Tomato/mushroom soup
Pasta/rice salad
Macaroni cheese
Spaghetti bolognaise
Chilli con carne

Draining
Pasta/rice salad
Macaroni cheese (pasta)
Tuna pasta bake (pasta)
Thai green curry (rice)
Spaghetti bolognaise (pasta)
Shepherd’s pie (potatoes)

Frying
[bookmark: _GoBack]Quick tuna fish cakes
Bean burgers

Practical skill/ techniques
Examples of recipes that could demonstrate practical skills/ techniques
Other suggestions – add your own here
How do recipes fit in with key nutrition messages?
Claw grip
Coleslaw
Dippy divers
Grilled sandwiches
Pizza toast

Bridge hold
Tomato/mushroom soup

Weighing/
measuring
Tropical granola bars
Chewy fruit flapjacks
Sweet or savoury crumble

Combining/ mixing
Coleslaw
Dips
Tropical granola bars
Flapjacks
Crumble

Grating
Coleslaw (grated apple)
Mini carrot cakes
Cheese and courgette muffins
Grilled sandwiches
Pizza toast
Cheese scones
Scone based pizza
Vegetable quiche

Peeling
Dippy divers
Mini carrot cakes
Tomato soup

Use of scissors
Dippy divers

Stirring
Granola bars/flapjacks
Soup

Juicing
Dippy divers
Fruit cheesecake

Crushing
Dippy divers

Safe use of the grill
Grilled sandwiches
Pizza toast
Naan bread
Tuna pasta bake
Kofta

Practical skills/ techniques
Examples of recipes that could demonstrate practical skills/ techniques
Other suggestions – add your own here
How do recipes fit in with key nutrition messages?
Using the rubbing in technique
Fruit/cheese scones
Scone based pizza
Shortcrust pastry (quiche)

Forming a dough
Fruit/cheese scones
Scone based pizza
Shortcrust pastry
Bread dough

Rolling out
Scones, pizza, pastry

Kneading a yeast based dough
Quick bread buns, pitta bread, focaccia, bread sticks

Dividing and shaping
Scones, bread dough

Use of decoration/ finishing techniques
Bread rolls

Combining – all in one method, creaming method, whisked method
Victoria sponge (all in one/creaming)
Swiss roll

Making a roux sauce
Macaroni cheese
Lasagne

Assembling/ layering
Pasta salad
Lasagne (meat or vegetable)

Safe handling and cooking of raw meat and fish
Homemade chicken nuggets/fish fingers
Thai green curry
Spaghetti bolognaise
Kofta
Shepherd’s pie
Chilli con carne
Meat lasagne

Safe use of small electrical equipment
Victoria sponge (electric whisk)
Smoked mackerel pate (food processor)

www.foodafactoflife.org.uk
© Food – a fact of life 2019

2

image2.png

image1.png

