[image:][image:]
[image:]
Food – a fact of life resources to support the AQA GCSE Food Preparation and Nutrition 2016 specification

The 14-16 area of the Food – a fact of life website provides information and resources to support the teaching of AQA GCSE Food preparation and nutrition.

Resource areas include:
· Healthy eating Food – a fact of life and British Nutrition Foundation resources to support specification areas:

· 3.2 Food, nutrition and health
· 3.3 Food science
· 3.4 Food safety
· 3.5 Food choice
· 3.6 Food provenance

· Cooking, including food hygiene and safety
· Food science and sensory science
· Consumer awareness
· Where food comes from
· Food commodities
· Activity packs
· Quizzes
· Nutritional analysis

There are also resources to support planning and teaching.

Support and information around food, nutrition and healthy eating can also be found at: www.nutrition.org.uk
· Healthy living
· BNF blogs
· BNF talks

AQA GCSE Food Preparation and Nutrition 2016 specification

[bookmark: fnh]3.2 - Food, nutrition and health
This section requires students to demonstrate their knowledge and understanding of the following subject content:
3.2.1 Macronutrients
3.2.1.1 Protein
Content
· low and high biological value proteins
· protein complementation
· protein alternatives e.g. textured vegetable protein (TVP), soya, mycoprotein and tofu
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· the functions
· main sources
· effects of deficiency and excess
· related dietary reference values

For resources to support the teaching and learning about food, nutrition and health, go to: https://www.foodafactoflife.org.uk/14-16-years/healthy-eating/

	Food – a fact of life resources, support and information
https://www.foodafactoflife.org.uk/media/5227/macronutrients-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5228/macronutrients-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/6062/macronutrients-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6061/macronutrients-kq-answers-1416he.docx
https://www.foodafactoflife.org.uk/media/5206/nutrient-treasure-hunt.docx
https://www.foodafactoflife.org.uk/media/5205/nutrient-treasure-hunt-cards.docx
Malnutrition
https://www.foodafactoflife.org.uk/media/5117/malnutrition-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5118/malnutrition-ws-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5138/malnutrition-quiz-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5119/malnutrition-kq-1416hepptx.docx
Protein complementation
https://www.foodafactoflife.org.uk/media/5229/complementation-i-1416he.docx
Energy needs
https://www.foodafactoflife.org.uk/media/5225/energy-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5224/energy-worksheet-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5223/energy-requirments-quiz-1416he.docx
https://www.foodafactoflife.org.uk/media/5226/energy-requirments-kq-1416he.docx
Dietary reference values
https://www.foodafactoflife.org.uk/media/1781/drv-factsheet-i-316.pdf
https://www.foodafactoflife.org.uk/media/5237/drvs-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5537/drvs-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5536/drvs-quiz-1416he.docx
https://www.foodafactoflife.org.uk/media/5538/drvs-kq-1416he.docx
Meat alternatives
https://www.foodafactoflife.org.uk/media/6736/meat-alternatives.pptx
https://www.foodafactoflife.org.uk/media/6737/meat-alternatives-ws-1416c.docx
Experiment sheets
https://www.foodafactoflife.org.uk/media/6897/testing-for-protein-1-ws-1416fs.docx
https://www.foodafactoflife.org.uk/media/6898/testing-for-protein-2-ws-1416fs.docx
BNF resources, support and information
Nutrients posters (set of 8)
https://www.nutrition.org.uk/shop/schools.html
Protein
https://www.nutrition.org.uk/healthyliving/basics/exploring-nutrients.html?start=2
https://www.nutrition.org.uk/healthyliving/healthyeating/protein.html
https://www.nutrition.org.uk/nutritioninthenews/headlines/eatwell.html
Nutrients
https://www.nutrition.org.uk/healthyliving/basics.html
Energy needs
https://www.nutrition.org.uk/healthyliving/basics/what-is-energy.html
Dietary reference values
https://www.nutrition.org.uk/attachments/article/261/Nutrition%20Requirements_Revised%20August%202019.pdf
Meat alternatives
https://www.nutrition.org.uk/bnf-blogs/meatfree.html
https://www.nutrition.org.uk/healthyliving/helpingyoueatwell/plant-based-diets.html
https://www.nutrition.org.uk/healthyliving/resources/vegandiets.html

3.2.1.2 Fats
Content
· saturated fats
• unsaturated fats (monounsaturated and polyunsaturated)
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· the functions
· main sources
· effects of deficiency and excess
· related dietary reference values.

For resources to support the teaching and learning about food, nutrition and health, go to: https://www.foodafactoflife.org.uk/14-16-years/healthy-eating/

	Food – a fact of life resources, support and information
Nutrients
https://www.foodafactoflife.org.uk/media/5227/macronutrients-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5228/macronutrients-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/6062/macronutrients-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6061/macronutrients-kq-answers-1416he.docx
https://www.foodafactoflife.org.uk/media/5206/nutrient-treasure-hunt.docx
https://www.foodafactoflife.org.uk/media/5205/nutrient-treasure-hunt-cards.docx
Malnutrition
https://www.foodafactoflife.org.uk/media/5117/malnutrition-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5118/malnutrition-ws-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5138/malnutrition-quiz-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5119/malnutrition-kq-1416hepptx.docx
Energy needs
https://www.foodafactoflife.org.uk/media/5225/energy-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5224/energy-worksheet-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5223/energy-requirments-quiz-1416he.docx
https://www.foodafactoflife.org.uk/media/5226/energy-requirments-kq-1416he.docx
Dietary reference values
https://www.foodafactoflife.org.uk/media/1781/drv-factsheet-i-316.pdf
https://www.foodafactoflife.org.uk/media/5237/drvs-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5537/drvs-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5536/drvs-quiz-1416he.docx
https://www.foodafactoflife.org.uk/media/5538/drvs-kq-1416he.docx
Experiment sheets
https://www.foodafactoflife.org.uk/media/6858/testing-for-fat-ws-1416fs.docx
BNF resources, support and information
Nutrients posters (set of 8)
https://www.nutrition.org.uk/shop/schools.html
Fat
https://www.nutrition.org.uk/healthyliving/basics/exploring-nutrients.html?start=2
https://www.nutrition.org.uk/healthyliving/resources/choosefats.html
https://www.nutrition.org.uk/healthyliving/resources/coconutoilfaq.html
https://www.nutrition.org.uk/healthyliving/basics/fats.html
Nutrients
https://www.nutrition.org.uk/healthyliving/basics.html
Energy needs
https://www.nutrition.org.uk/healthyliving/basics/what-is-energy.html
Dietary reference values
https://www.nutrition.org.uk/attachments/article/261/Nutrition%20Requirements_Revised%20August%202019.pdf

3.2.1.3 Carbohydrates
Content
· starch (polysaccharides)
· sugars (monosaccharides/ disaccharides)
· dietary fibre
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· the functions
· main sources
· effects of deficiency and excess
· related dietary reference values.

For resources to support the teaching and learning about food, nutrition and health, go to: https://www.foodafactoflife.org.uk/14-16-years/healthy-eating/

	Food – a fact of life resources, support and information
Nutrients
https://www.foodafactoflife.org.uk/media/5227/macronutrients-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5228/macronutrients-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/6062/macronutrients-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6061/macronutrients-kq-answers-1416he.docx
https://www.foodafactoflife.org.uk/media/5206/nutrient-treasure-hunt.docx
https://www.foodafactoflife.org.uk/media/5205/nutrient-treasure-hunt-cards.docx
Malnutrition
https://www.foodafactoflife.org.uk/media/5117/malnutrition-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5118/malnutrition-ws-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5138/malnutrition-quiz-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5119/malnutrition-kq-1416hepptx.docx
Fibre
https://www.foodafactoflife.org.uk/media/5222/dietary-fibre-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5210/dietary-fibre-ws-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5211/fantastic-fibre-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5523/dietary-fibre-quiz-14-16.docx
https://www.foodafactoflife.org.uk/media/5524/dietary-fibre-kq-14-16.docx
Energy needs
https://www.foodafactoflife.org.uk/media/5225/energy-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5224/energy-worksheet-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5223/energy-requirments-quiz-1416he.docx
https://www.foodafactoflife.org.uk/media/5226/energy-requirments-kq-1416he.docx
Dietary reference values
https://www.foodafactoflife.org.uk/media/1781/drv-factsheet-i-316.pdf
https://www.foodafactoflife.org.uk/media/5237/drvs-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5537/drvs-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5536/drvs-quiz-1416he.docx
https://www.foodafactoflife.org.uk/media/5538/drvs-kq-1416he.docx
Additional activities
https://www.foodafactoflife.org.uk/media/5553/miwm-starchy-carbs-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/1827/free-sugars-line-up-c-1016.docx
https://www.foodafactoflife.org.uk/media/1826/free-sugars-answers-ws-1114he3.docx
https://www.foodafactoflife.org.uk/media/5555/miwm-fibre-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/1797/fibre-line-up-c-1016.docx
https://www.foodafactoflife.org.uk/media/1796/fibre-line-up-answers-ws-1016.docx
Experiment sheets
https://www.foodafactoflife.org.uk/media/6863/testing-for-starch-ws-1416fs.docx
https://www.foodafactoflife.org.uk/media/6862/testing-for-reducing-sugars-ws-1416fs.docx
https://www.foodafactoflife.org.uk/media/6861/testing-for-glucose-ws-1416fs.docx
BNF resources, support and information
Nutrients posters (set of 8)
https://www.nutrition.org.uk/shop/schools.html
Carbohydrates
https://www.nutrition.org.uk/healthyliving/basics/carbs.html
https://www.nutrition.org.uk/healthyliving/resources/exploringsugars.html
Nutrients
https://www.nutrition.org.uk/healthyliving/basics/exploring-nutrients.html?start=2
Fibre
https://www.nutrition.org.uk/healthyliving/basics/fibre.html
https://www.nutrition.org.uk/healthyliving/resources/funwaytofibre.html
Energy needs
https://www.nutrition.org.uk/healthyliving/basics/what-is-energy.html
Dietary reference values
https://www.nutrition.org.uk/attachments/article/261/Nutrition%20Requirements_Revised%20August%202019.pdf

3.2.2 Micronutrients
3.2.2.1 Vitamins
Content
Fat soluble - vitamin A, D, E and K

	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· the functions
· main sources
· effects of deficiency and excess
· related dietary reference values.

For resources to support the teaching and learning about food, nutrition and health, go to: https://www.foodafactoflife.org.uk/14-16-years/healthy-eating/
	Food – a fact of life resources, support and information
Micronutrients
https://www.foodafactoflife.org.uk/media/5233/micronutrients-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5230/micronutrients-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/6064/micronutrients-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6063/micronutrients-kq-answers-1416he.docx
Dietary reference values
https://www.foodafactoflife.org.uk/media/1781/drv-factsheet-i-316.pdf
https://www.foodafactoflife.org.uk/media/5237/drvs-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5537/drvs-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5536/drvs-quiz-1416he.docx
https://www.foodafactoflife.org.uk/media/5538/drvs-kq-1416he.docx
Malnutrition
https://www.foodafactoflife.org.uk/media/5117/malnutrition-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5118/malnutrition-ws-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5138/malnutrition-quiz-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5119/malnutrition-kq-1416hepptx.docx
Fat soluble vitamins
https://www.foodafactoflife.org.uk/media/5562/fat-soluble-vitamins-i-1416he.docx
BNF resources, support and information
Nutrients posters (set of 8)
https://www.nutrition.org.uk/shop/schools.html
Vitamins
https://www.nutrition.org.uk/healthyliving/basics/exploring-nutrients.html
https://www.nutrition.org.uk/attachments/article/234/BNF%20Vital%20Vitamin%20D%202019.pdf
Micronutrients
https://www.nutrition.org.uk/healthyliving/basics/exploring-nutrients.html?start=3
https://www.nutrition.org.uk/healthyliving/resources/calciumvitamind.html
Dietary reference values
https://www.nutrition.org.uk/attachments/article/261/Nutrition%20Requirements_Revised%20August%202019.pdf
Fat soluble vitamins
https://www.nutrition.org.uk/healthyliving/basics/exploring-nutrients.html?start=3
Vitamin and mineral supplements
https://www.nutrition.org.uk/attachments/article/234/BNF%20Fast%20Facts%20Supplements.pdf

3.2.2.1 Vitamins
Content
Water soluble
· B group – B1 (thiamin), B2 (riboflavin) , B3 (niacin), folic acid, B12
· vitamin C (ascorbic acid)
· loss of water soluble vitamins when cooking (B group and Vitamin C)
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· the functions
· main sources
· effects of deficiency and excess
· related dietary reference values

· how preparation and cooking affects the nutritional properties of food.

For resources to support the teaching and learning about food, nutrition and health, go to: https://www.foodafactoflife.org.uk/14-16-years/healthy-eating/
	Food – a fact of life resources, support and information
Micronutrients
https://www.foodafactoflife.org.uk/media/5233/micronutrients-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5230/micronutrients-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/6064/micronutrients-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6063/micronutrients-kq-answers-1416he.docx
Dietary reference values
https://www.foodafactoflife.org.uk/media/1781/drv-factsheet-i-316.pdf
https://www.foodafactoflife.org.uk/media/5237/drvs-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5537/drvs-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5536/drvs-quiz-1416he.docx
https://www.foodafactoflife.org.uk/media/5538/drvs-kq-1416he.docx
Malnutrition
https://www.foodafactoflife.org.uk/media/5117/malnutrition-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5118/malnutrition-ws-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5138/malnutrition-quiz-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5119/malnutrition-kq-1416hepptx.docx
Water soluble vitamins
https://www.foodafactoflife.org.uk/media/5561/water-soluble-vitamins-i-1416he.docx
https://www.foodafactoflife.org.uk/media/6864/testing-for-vitamin-c-ascorbic-acid-ws-1416fs.docx
https://www.foodafactoflife.org.uk/media/6865/testing-for-vitamin-c-ws-1416fs.docx
BNF resources, support and information
Nutrients posters (set of 8)
https://www.nutrition.org.uk/shop/schools.html
Nutrients
https://www.nutrition.org.uk/healthyliving/basics/exploring-nutrients.html?start=3
Dietary reference values
https://www.nutrition.org.uk/attachments/article/261/Nutrition%20Requirements_Revised%20August%202019.pdf
Vitamin and mineral supplements
https://www.nutrition.org.uk/attachments/article/234/BNF%20Fast%20Facts%20Supplements.pdf
Folic acid
https://www.nutrition.org.uk/healthyliving/nutritionforpregnancy/tryingforababy.html?limit=1&start=2

Antioxidant functions of vitamins
Content
· vitamin A, C and E
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	The role of antioxidants in protecting body cells from damage.

For resources to support the teaching and learning about food, nutrition and health, go to: https://www.foodafactoflife.org.uk/14-16-years/healthy-eating/

	Food – a fact of life resources, support and guidance
Micronutrients
https://www.foodafactoflife.org.uk/media/5233/micronutrients-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5230/micronutrients-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/6064/micronutrients-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6063/micronutrients-kq-answers-1416he.docx
Dietary reference values
https://www.foodafactoflife.org.uk/media/1781/drv-factsheet-i-316.pdf
https://www.foodafactoflife.org.uk/media/5237/drvs-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5537/drvs-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5536/drvs-quiz-1416he.docx
https://www.foodafactoflife.org.uk/media/5538/drvs-kq-1416he.docx
BNF resources, support and information
Nutrients posters (set of 8)
https://www.nutrition.org.uk/shop/schools.html
Vitamins
https://www.nutrition.org.uk/healthyliving/basics/exploring-nutrients.html
Dietary reference values
https://www.nutrition.org.uk/attachments/article/261/Nutrition%20Requirements_Revised%20August%202019.pdf

3.2.2.2 Minerals
Content
· calcium
· iron
· sodium (salt)
· fluoride
· iodine
· phosphorus

	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· the functions
· main sources
· effects of deficiency and excess
· related dietary reference values.

For resources to support the teaching and learning about food, nutrition and health, go to: https://www.foodafactoflife.org.uk/14-16-years/healthy-eating/

	Food – a fact of life resources, support and information Micronutrients
https://www.foodafactoflife.org.uk/media/5233/micronutrients-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5230/micronutrients-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/6064/micronutrients-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6063/micronutrients-kq-answers-1416he.docx
Minerals
https://www.foodafactoflife.org.uk/media/5563/minerals-i-1416he.docx
Dietary reference values
https://www.foodafactoflife.org.uk/media/1781/drv-factsheet-i-316.pdf
https://www.foodafactoflife.org.uk/media/5237/drvs-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5537/drvs-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5536/drvs-quiz-1416he.docx
https://www.foodafactoflife.org.uk/media/5538/drvs-kq-1416he.docx
Malnutrition
https://www.foodafactoflife.org.uk/media/5117/malnutrition-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5118/malnutrition-ws-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5138/malnutrition-quiz-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5119/malnutrition-kq-1416hepptx.docx
Fluoride and calcium
https://www.foodafactoflife.org.uk/14-16-years/healthy-eating/health-issues/#teeth
Calcium
https://www.foodafactoflife.org.uk/media/5104/bone-health-through-life-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5105/bone-health-through-life-ws-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5103/why-is-good-bone-health-important-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5134/bone-health-throughout-life-quiz-1416he.docx
https://www.foodafactoflife.org.uk/media/5102/bone-health-throughout-life-kq-1416he.docx
Iron
https://www.foodafactoflife.org.uk/media/5574/iron-deficiency-anaemia-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5610/iron-deficiency-anaemia-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/6104/iron-deficiency-anaemia-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6105/iron-deficiency-anaemia-kq-answers-1416he.docx
Experiment sheets
https://www.foodafactoflife.org.uk/media/6866/the-salt-content-of-food-ws-1416fs.docx
BNF resources, support and information
Nutrients posters (set of 8)
https://www.nutrition.org.uk/shop/schools.html
Minerals
https://www.nutrition.org.uk/healthyliving/resources/calciumvitamind.html
https://www.nutrition.org.uk/attachments/article/234/Calcium%20counts_final_20.08.18.pdf
Nutrients
https://www.nutrition.org.uk/healthyliving/basics/exploring-nutrients.html
Dietary reference values
https://www.nutrition.org.uk/attachments/article/261/Nutrition%20Requirements_Revised%20August%202019.pdf
Iodine
https://www.nutrition.org.uk/bnf-blogs/iodine.html

3.2.2.3 Water
Content
The importance of hydration and the functions of water in the diet
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· functions of water to eliminate waste from the body, cooling and for digestion
· how water is lost from the body
· how much water/fluid is needed each day
· occasions when extra fluids are needed.

For resources to support the teaching and learning about food, nutrition and health, go to: https://www.foodafactoflife.org.uk/14-16-years/healthy-eating/
	Food – a fact of life resources, support and information
Hydration
https://www.foodafactoflife.org.uk/media/5215/water-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5216/water-ws-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5212/hydration-handouts-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5214/hydration-quiz-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5213/hydration-kq-1416hepptx.docx
Video
https://www.youtube.com/watch?v=gficVLrGhS0&list=PLSXnX8lDffhTq41shvMiA7n9xCVlt7_nN&index=9
BNF resources, support and information
Nutrients posters (set of 8)
https://www.nutrition.org.uk/shop/schools.html
Liquids
https://www.nutrition.org.uk/healthyliving/hydration.html
https://www.nutrition.org.uk/healthyliving/basics/exploring-nutrients.html?start=7
Hydration
https://www.nutrition.org.uk/healthyliving/hydration/poor-appetites.html
https://www.nutrition.org.uk/healthyliving/hydration/1-4.html
https://www.nutrition.org.uk/healthyliving/hydration/adults-teens.html
https://www.nutrition.org.uk/healthyliving/hydration/hydration-for-children.html

3.2.3 Nutritional needs and health
3.2.3.1 Making informed choices for a varied and balanced diet
Content
· the current guidelines for a healthy diet
· portion size and costing when meal planning
· how peoples’ nutritional needs change and how to plan a balanced diet for different life stages
· how to plan a balanced meal for specific dietary groups
· how to maintain a healthy body weight throughout life.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· the current guidelines for a healthy diet eg Eatwell Guide
· nutritional needs for the following life stages: young children, teenagers, adults and the elderly
· how to plan a balanced meal for specific dietary groups: vegetarian and vegan, coeliac, lactose intolerant and high fibre diets.

For resources to support teaching and learning about nutritional needs and health, go to: https://www.foodafactoflife.org.uk/14-16-years/healthy-eating/

	Food – a fact of life resources, support and information
Nutritional needs through life
https://www.foodafactoflife.org.uk/media/5283/nutritional-needs-through-life-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5274/nutritional-needs-throughout-life-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/6107/nutritional-needs-throughout-life-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6106/nutritional-needs-throughout-life-answers-1416he.docx
https://www.foodafactoflife.org.uk/media/5280/diet-through-life-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5552/miwm-life-stages-ws-1416he.docx
Dietary needs
https://www.foodafactoflife.org.uk/media/1908/different-dietary-needs-ppt-1114c1.pptx
https://www.foodafactoflife.org.uk/media/1909/different-dietary-needs-ws-1114c1.docx
https://www.foodafactoflife.org.uk/media/1911/dietary-needs-case-studies-c-1114c1.docx
https://www.foodafactoflife.org.uk/media/1910/dietary-needs-cards-c-1114c1.docx
https://www.foodafactoflife.org.uk/media/1912/dietary-needs-kq-1114c1.docx
Sports nutrition
https://www.foodafactoflife.org.uk/media/5275/sports-nutrition-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5615/sports-nutrition-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5277/sports-nutrition-quiz-1416he.docx
https://www.foodafactoflife.org.uk/media/5276/sports-nutrition-kq-1416he.docx
Energy needs
https://www.foodafactoflife.org.uk/media/5225/energy-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5224/energy-worksheet-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5223/energy-requirments-quiz-1416he.docx
https://www.foodafactoflife.org.uk/media/5226/energy-requirments-kq-1416he.docx
Planning what to cook
https://www.foodafactoflife.org.uk/media/1913/factors-affecting-food-choice-1114c1.pptx
https://www.foodafactoflife.org.uk/media/1916/factors-affecting-food-choice-ws-1114c1.docx
https://www.foodafactoflife.org.uk/media/1917/factors-affecting-choice-female-ws-1114c1.docx
https://www.foodafactoflife.org.uk/media/1915/factors-affecting-food-choice-male-ws-1114c1.docx
https://www.foodafactoflife.org.uk/media/1914/factors-affecting-food-choice-kq-1114c1.docx
Portion size
https://www.foodafactoflife.org.uk/media/2172/portion-sizes-i-1118ef.docx
https://www.foodafactoflife.org.uk/media/2186/investigating-portion-size-ws-1118ef.docx
https://www.foodafactoflife.org.uk/media/4239/portion-size.pdf (School Food Standards)
https://www.foodafactoflife.org.uk/media/3819/get-portion-wise-secondary.pptx
https://www.foodafactoflife.org.uk/media/1820/serving-size-problems-front-of-pack-nutrition-labels-ws1114he3.docx
https://www.foodafactoflife.org.uk/media/1821/serving-size-problems-ws-1114he3.docx
https://www.foodafactoflife.org.uk/media/1787/serving-size-ws-1114he2.docx
https://www.foodafactoflife.org.uk/media/4712/secondary-what-is-a-portion.docx
Explore food (nutritional analysis programme and resources)
https://www.foodafactoflife.org.uk/14-16-years/nutritional-analysis/
BNF resources, support and guidance
Life stages
https://www.nutrition.org.uk/healthyliving/lifestages.html
https://www.nutrition.org.uk/healthyliving/lifestages.html
Dietary needs
https://www.nutrition.org.uk/attachments/article/261/Nutrition%20Requirements_Revised%20August%202019.pdf
Healthy eating
https://www.nutrition.org.uk/healthyliving/healthyeating.html
https://www.nutrition.org.uk/healthyliving/helpingyoueatwell.html
https://www.nutrition.org.uk/healthyliving/outofhome.html
The Eatwell Guide
https://www.nutrition.org.uk/healthyliving/eatwellguide.html
https://www.nutrition.org.uk/healthyliving/resources/healthybalanceddiet.html
Sports nutrition
https://www.nutrition.org.uk/healthyliving/an-active-lifestyle/eating-for-sport-and-exercise.html
Energy needs
https://www.nutrition.org.uk/attachments/article/261/Nutrition%20Requirements_Revised%20August%202019.pdf

3.2.3.2 Energy needs
· the basal metabolic rate (BMR) and physical activity level (PAL) and their importance in determining energy requirements
· the recommended percentage of energy intake provided by protein, fat and carbohydrates (starch and sugar).
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· factors which affect the BMR, such as age, gender and PAL. Their importance in achieving energy balance
· the percentage of recommended energy sources from nutrients:
· protein 15%
· fat 35% or less
· carbohydrate 50% (of which 45% from starches, lactose in milk and fruit sugars and a maximum of 5% from free sugars).

For resources to support teaching and learning about nutritional needs and health, go to: https://www.foodafactoflife.org.uk/14-16-years/healthy-eating/
	Food – a fact of life resources, support and information
Nutrient requirements
https://www.foodafactoflife.org.uk/media/5234/nutrients-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5235/nutrients-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5236/where-nutrients-from-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5268/nutrients-quiz-1416he.docx
https://www.foodafactoflife.org.uk/media/5269/nutrients-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/5206/nutrient-treasure-hunt.docx
https://www.foodafactoflife.org.uk/media/5205/nutrient-treasure-hunt-cards.docx
Energy needs
https://www.foodafactoflife.org.uk/media/5225/energy-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5224/energy-worksheet-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5223/energy-requirments-quiz-1416he.docx
https://www.foodafactoflife.org.uk/media/5226/energy-requirments-kq-1416he.docx
Obesity
https://www.foodafactoflife.org.uk/media/5171/obesity-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5171/obesity-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5139/obesity-quiz-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5121/obesity-kq-1416hepptx.docx
Physical activity
https://www.foodafactoflife.org.uk/11-14-years/healthy-eating/activity/
BNF resources, support and information
Nutrient requirements
https://www.nutrition.org.uk/attachments/article/261/Nutrition%20Requirements_Revised%20August%202019.pdf
Nutrients
https://www.nutrition.org.uk/healthyliving/basics/exploring-nutrients.html
Energy needs
https://www.nutrition.org.uk/healthyliving/basics/what-is-energy.html
An active lifestyle
https://www.nutrition.org.uk/healthyliving/an-active-lifestyle.html

3.2.3.3 How to carry out nutritional analysis
· How to plan and modify recipes, meals and diets to reflect the nutritional guidelines for a healthy diet.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· how to use current nutritional information and data, eg food tables, nutritional analysis software to calculate energy and nutritional value.
	Food – a fact of life resources, support and information
Explore food (nutritional analysis programme and resources)
https://www.foodafactoflife.org.uk/14-16-years/nutritional-analysis/
Cooking for health resources
https://www.foodafactoflife.org.uk/11-14-years/cooking/cooking-for-health/
Food labelling – applying nutritional analysis
https://www.foodafactoflife.org.uk/media/5883/food-labelling-ppt-1416ca.pptx
https://www.foodafactoflife.org.uk/media/5413/food-labels-ws-1416capptx.docx
https://www.foodafactoflife.org.uk/media/5408/allergen-labelling-ws-1416capptx.docx
https://www.foodafactoflife.org.uk/media/5409/food-labelling-information-sheet-i-1416capptx.docx
https://www.foodafactoflife.org.uk/media/5412/food-labelling-ws-1416capptx.docx
https://www.foodafactoflife.org.uk/media/5411/food-labelling-supplementary-sheet-ws-1416capptx.docx
https://www.foodafactoflife.org.uk/media/5631/pass-the-questions-food-labelling-ws1416wfcf-copy.docx
https://www.foodafactoflife.org.uk/media/5811/high-medium-low-ws-1416capptx.docx
https://www.foodafactoflife.org.uk/media/5812/compare-the-label-ws-1416capptx.docx
https://www.foodafactoflife.org.uk/media/5883/food-labelling-ppt-1416ca.pptx
https://www.foodafactoflife.org.uk/media/6244/food-labelling-kq-answers-1416c.docx

3.2.3.4 Diet, nutrition and health
· the relationship between diet, nutrition and health
· the major diet related health risks.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	how diet can affect health and how nutritional needs change in relation to:
· obesity
· cardiovascular health (coronary heart disease (CHD) and high blood pressure)
· bone health (rickets and osteoporosis)
· dental health
· iron deficiency anaemia
· Type 2 diabetes.

For resources to support teaching and learning about Diet, nutritional needs and health, go to: https://www.foodafactoflife.org.uk/14-16-years/healthy-eating/
	Food – a fact of life resources, support and information
Health issues
https://www.foodafactoflife.org.uk/media/5123/health-issues-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5122/overview-of-diet-related-diseases-ws-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5543/diet-and-health-quiz-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5544/diet-and-health-kq-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5399/medical-conditions-and-food-choice-ppt-1416ca.pptx
https://www.foodafactoflife.org.uk/media/5547/medical-condition-treasure-hunt-ws-1416.docx
https://www.foodafactoflife.org.uk/media/5546/medical-condition-treasure-hunt-answer-sheet-ws-1416.docx
https://www.foodafactoflife.org.uk/media/6055/medical-conditions-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6056/medical-conditions-kq-answers-1416he.docx
Obesity
https://www.foodafactoflife.org.uk/media/5171/obesity-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5171/obesity-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5139/obesity-quiz-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5121/obesity-kq-1416hepptx.docx
Malnutrition
https://www.foodafactoflife.org.uk/media/5117/malnutrition-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5118/malnutrition-ws-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5138/malnutrition-quiz-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5119/malnutrition-kq-1416hepptx.docx
Diet and bone health
https://www.foodafactoflife.org.uk/media/5104/bone-health-through-life-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5105/bone-health-through-life-ws-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5103/why-is-good-bone-health-important-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5134/bone-health-throughout-life-quiz-1416he.docx
https://www.foodafactoflife.org.uk/media/5102/bone-health-throughout-life-kq-1416he.docx
Diet and cancer
https://www.foodafactoflife.org.uk/media/5106/diet-and-cancer-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5107/diet-and-cancer-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5136/cancer-quiz-1416he.docx
https://www.foodafactoflife.org.uk/media/5108/cancer-kq-1416he.docx
Diet and coronary heart disease
https://www.foodafactoflife.org.uk/media/5112/coronary-heart-disease-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5109/coronary-heart-disease-ws-1416he.pptx
https://www.foodafactoflife.org.uk/media/5110/coronary-heart-disease-ws-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5135/coronary-heart-disease-quiz-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5111/coronary-heart-disease-kq-1416hepptx.docx
High blood pressure
https://www.foodafactoflife.org.uk/media/5575/high-blood-pressure-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5609/high-blood-pressure-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/6098/high-blood-pressure-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6099/high-blood-pressure-kq-answers-1416he.docx
Diet, insulin and blood glucose
https://www.foodafactoflife.org.uk/media/5114/diet-insulin-and-blood-glucose-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5115/diet-insulin-and-blood-glucose-ws-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5116/diabetes-ws-1416he.pptx
https://www.foodafactoflife.org.uk/media/5113/diet-insulin-and-blood-glucose-kq-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5155/diet-insulin-and-blood-glucose-quiz-1416hepptx.docx
Development and maintenance of healthy teeth
https://www.foodafactoflife.org.uk/media/5127/development-and-maintenance-of-healthy-teeth-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5125/healthy-teeth-ws-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5140/healthy-teeth-quiz-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5124/healthy-teeth-kq-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5126/why-is-good-dental-health-important-ws-1416hepptx.docx
Iron deficiency anaemia
https://www.foodafactoflife.org.uk/media/5574/iron-deficiency-anaemia-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5610/iron-deficiency-anaemia-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/6104/iron-deficiency-anaemia-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6105/iron-deficiency-anaemia-kq-answers-1416he.docx
BNF resources, support and information
Health issues
https://www.nutrition.org.uk/healthyliving/healthissues.html
Diet and cancer
https://www.nutrition.org.uk/healthyliving/resources/faq-diet-and-cancer-prevention.html

[bookmark: fs]3.3 Food science
This section requires students to demonstrate their knowledge and understanding of the following subject content:
3.3.1 Cooking of food and heat transfer
3.3.1.1 Why food is cooked and how heat is transferred to food
Content
· the reasons why food is cooked
· the different methods of heat transfer.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· food is cooked to:
· make food safe to eat
· develop flavours
· improve texture
· improve shelf life
· give variety in the diet
· how preparation and cooking affect the appearance, colour, flavour, texture, smell and overall palatability of food
· how heat is transferred to food through:
· conduction
· convection
· radiation.

For resources to support teaching and learning about food science, go to: https://www.foodafactoflife.org.uk/14-16-years/food-science/functional-and-chemical-properties-of-food/
	Food – a fact of life resources, support and information
Heat transfer and its effect of food
https://www.foodafactoflife.org.uk/media/5318/effects-of-cooking-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/5351/effects-on-food-worksheet.docx
https://www.foodafactoflife.org.uk/media/6247/the-effect-of-cooking-kq-1416c.docx
https://www.foodafactoflife.org.uk/media/6248/the-effect-of-cooking-kq-answers-1416c.docx
https://www.foodafactoflife.org.uk/media/5321/heat-transfer-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/5354/heat-transfer-ws-1416c.docx
https://www.foodafactoflife.org.uk/media/6245/heat-exchange-kq-1416c.docx
https://www.foodafactoflife.org.uk/media/6246/heat-exchange-kq-answers-1416c.docx
Home food preservation
https://w ww.foodafactoflife.org.uk/media/5304/principles-of-home-pres-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/5305/principles-of-home-pres-ws-1416cpptx.docx
https://www.foodafactoflife.org.uk/media/6100/home-preservation-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6101/home-preservation-kq-answers-1416he.docx
Ensuring safe food
https://www.foodafactoflife.org.uk/media/5300/food-hygeine-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/5301/food-hygiene-ws-1416cpptx.docx
https://www.foodafactoflife.org.uk/media/6112/food-hygeine-kq-1416c.docx
https://www.foodafactoflife.org.uk/media/6113/food-hygeine-kq-answers-1416c.docx

3.3.1.2 Selecting appropriate cooking methods
Selection of appropriate preparation, cooking methods and times to achieve desired characteristics.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· how the selection of appropriate preparation and cooking methods can conserve or modify nutritive value or improve palatability:
· water based: steaming, boiling, simmering, blanching, poaching, braising
· dry methods: baking, roasting, grilling, dry frying
· fat based: shallow frying, stir fry
· how preparation and cooking affect the appearance, colour, flavour, texture, smell and overall palatability of food eg the use of marinades to denature protein.

For resources to support the teaching and learning about cooking, go to: https://www.foodafactoflife.org.uk/14-16-years/cooking/cooking/

	Food – a fact of life resources, support and information
Healthier cooking methods
https://www.foodafactoflife.org.uk/media/2002/healthier-cooking-methods-ppt-1114c3.pptx
Marinades
https://www.foodafactoflife.org.uk/media/6563/food-science-of-marinades-1416fcm.pptx
https://www.foodafactoflife.org.uk/media/5031/acid-denaturing.docx
https://www.foodafactoflife.org.uk/media/1941/makes-meat-tender-ws-1114c2.docx
Cooking meat – the hob video
https://www.youtube.com/watch?v=8WrnrunRnpw
Cooking meat – the oven video
https://www.youtube.com/watch?v=T6w97Pf2Ndg
Cooking meat – the grill vide
https://www.youtube.com/watch?v=U4aL10tVdsw
Making meat tender video
https://www.youtube.com/watch?v=PMPLe2Enye4&t=5s

3.3.2 Functional and chemical properties of food
3.3.2.1 Proteins
Content
· protein denaturation and coagulation
· gluten formation
· foam formation.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· the scientific principles underlying these processes when preparing and cooking food
· the working characteristics, functional and chemical properties of proteins.

For resources to support teaching and learning about the functional properties of food, go to: https://www.foodafactoflife.org.uk/14-16-years/food-science/functional-and-chemical-properties-of-food/

	Food – a fact of life resources, support and information
Functional properties of food
https://www.foodafactoflife.org.uk/media/6148/functional-properties-overview-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/5353/functional-properties-overview-ws-1416c.docx
https://www.foodafactoflife.org.uk/media/6051/functional-properties-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6052/functional-properties-kq-answers-1416he.docx
Proteins
https://www.foodafactoflife.org.uk/media/5314/proteins-ppt-1416cdocx.pptx
https://www.foodafactoflife.org.uk/media/5347/proteins-ws-1416c.docx
https://www.foodafactoflife.org.uk/media/6035/protein-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6036/protein-kq-answers-1416he.docx
Protein denaturation
https://www.foodafactoflife.org.uk/media/6680/investigation-ingredients-that-set.docx
https://www.foodafactoflife.org.uk/media/5033/gelling-and-enzymes.docx
Protein coagulation
https://www.foodafactoflife.org.uk/media/5032/coagulation.docx
https://www.foodafactoflife.org.uk/media/6688/investigation-egg-proteins.docx
https://www.foodafactoflife.org.uk/media/6685/chocolate-mousse-activity.docx
https://www.foodafactoflife.org.uk/media/6686/custard-making-activity-ws-1416.docx
Gluten formation
https://www.foodafactoflife.org.uk/media/5052/gluten-formation.docx
https://www.foodafactoflife.org.uk/media/1306/gluten-experiment-ws-1114fcc.docx
https://www.foodafactoflife.org.uk/media/1940/gluten-experiment-ws-1114c2.docx
https://www.foodafactoflife.org.uk/media/6525/gluten-experiment-1416.docx
https://www.foodafactoflife.org.uk/media/6526/grain-science-lesson-plan-1416.docx
https://www.foodafactoflife.org.uk/media/6661/bread-science-lesson-plan-1416.docx
https://www.foodafactoflife.org.uk/media/6659/the-science-of-bread-making-1416.pptx
https://www.foodafactoflife.org.uk/media/6658/the-science-of-bread-making-1416.docx
https://www.foodafactoflife.org.uk/media/6161/bread-buns-recipe-r-1114c2.docx
https://www.foodafactoflife.org.uk/media/6660/bread-making-experiment-1416.docx
https://www.foodafactoflife.org.uk/media/6679/investigation-flours-in-pastry-ws-1416.docx
https://www.foodafactoflife.org.uk/media/6661/bread-science-lesson-plan-1416.docx
Foam formation
https://www.foodafactoflife.org.uk/media/6681/meringues-1416.docx
https://www.foodafactoflife.org.uk/media/5030/protein-foams.docx
Colloidal systems
https://www.foodafactoflife.org.uk/media/5317/colloidal-systems-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/5350/colloidal-systems-ws-1416cpptx.docx
https://www.foodafactoflife.org.uk/media/6043/colloidal-systems-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6044/colloidal-systems-kq-answers-1416he.docx

3.3.2.2 Carbohydrates
Content
· gelatinisation
· dextrinisation
· caramelisation.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· the scientific principles underlying these processes when preparing and cooking food
· the working characteristics, functional and chemical properties of carbohydrates.

For resources to support teaching and learning about the functional properties of food, go to: https://www.foodafactoflife.org.uk/14-16-years/food-science/functional-and-chemical-properties-of-food/
	Food – a fact of life resources, support and information
Functional properties of food
https://www.foodafactoflife.org.uk/media/6148/functional-properties-overview-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/5353/functional-properties-overview-ws-1416c.docx
https://www.foodafactoflife.org.uk/media/6051/functional-properties-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6052/functional-properties-kq-answers-1416he.docx
Carbohydrates
https://www.foodafactoflife.org.uk/media/5316/carbohydrates-ppt-1416cdocx.pptx
https://www.foodafactoflife.org.uk/media/5349/carbohydrates-ws-1416c.docx
https://www.foodafactoflife.org.uk/media/6041/carbohydrate-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6042/carbohydrate-kq-answers-1416he.docx
Gelatinisation
https://www.foodafactoflife.org.uk/media/6524/gelatinisation-lesson-plan-ws-1416.docx
https://www.foodafactoflife.org.uk/media/6511/what-is-a-roux-sauce-1416.docx
https://www.foodafactoflife.org.uk/media/6509/understanding-sauces-1416fc.docx
https://www.foodafactoflife.org.uk/media/6502/investigating-gelatinisation-1416.docx
https://www.foodafactoflife.org.uk/media/6510/viscosity-1416.docx
https://www.foodafactoflife.org.uk/media/6500/how-to-measure-thickness-or-viscosity-1416.docx
https://www.foodafactoflife.org.uk/media/5818/cheese-sauce-experiment-ws-1114c2.docx
https://www.foodafactoflife.org.uk/media/6684/tasting-commercial-soups-ws-1416c.docx
Dextrinisation
https://www.foodafactoflife.org.uk/media/6520/dry-heat-1416.pptx
Caramelisation
https://www.foodafactoflife.org.uk/media/5024/caramelisation.docx
Modified starch
https://www.foodafactoflife.org.uk/media/6682/modified-starch-1416fs.docx
https://www.foodafactoflife.org.uk/media/6683/modified-starches-activities-1416fs.docx
https://www.foodafactoflife.org.uk/media/6686/custard-making-activity-ws-1416.docx
https://www.foodafactoflife.org.uk/media/6685/chocolate-mousse-activity.docx
Starches
https://www.foodafactoflife.org.uk/media/1948/starches-worksheet-ws-1114c2.docx

3.3.2.3 Fats and oils
Content
· shortening
· aeration
· plasticity
· emulsification.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· the scientific principles underlying these processes when preparing and cooking food
· the working characteristics, functional and chemical properties of fats and oils.

For resources to support teaching and learning about the functional properties of food, go to: https://www.foodafactoflife.org.uk/14-16-years/food-science/functional-and-chemical-properties-of-food/

	Food – a fact of life resources, support and information
Functional properties of food
https://www.foodafactoflife.org.uk/media/6148/functional-properties-overview-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/5353/functional-properties-overview-ws-1416c.docx
https://www.foodafactoflife.org.uk/media/6051/functional-properties-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6052/functional-properties-kq-answers-1416he.docx
Fats and oils
https://www.foodafactoflife.org.uk/media/5319/fats-ppt-1416cdocx.pptx
https://www.foodafactoflife.org.uk/media/5352/fats-ws-1416c.docx
https://www.foodafactoflife.org.uk/media/6049/fat-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6050/fat-kq-answers-1416he.docx
Shortening
https://www.foodafactoflife.org.uk/media/5026/shortening.docx
https://www.foodafactoflife.org.uk/media/6678/investigation-fats-in-pastry-ws-1416.docx
https://www.foodafactoflife.org.uk/media/6168/principles-pastry-making-i-1114c2.docx
https://www.foodafactoflife.org.uk/media/6165/principles-pastry-making-ws-1114c2.docx
Aeration
https://www.foodafactoflife.org.uk/media/6689/investigation-fats-in-cake-ws-1416.docx
https://www.foodafactoflife.org.uk/media/6152/food-functions-aerate-ws-1416c.docx
https://www.foodafactoflife.org.uk/media/5025/fat-aeration.docx
https://www.foodafactoflife.org.uk/media/1956/cakes-information-sheet-i-1114c2.docx
Plasticity
https://www.foodafactoflife.org.uk/media/5319/fats-ppt-1416cdocx.pptx
Emulsification
https://www.foodafactoflife.org.uk/media/5027/emulsions.docx
Experiment sheets
https://www.foodafactoflife.org.uk/media/6857/comparing-food-for-energy-ws-1416fs.docx
https://www.foodafactoflife.org.uk/media/6859/melting-point-of-fats-ws-1416fs.docx
https://www.foodafactoflife.org.uk/media/6860/the-water-content-of-fats-and-spreadsws-1416fs.docx

3.3.2.4 Fruit and Vegetables
Content
· enzymic browning
· oxidation.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· the scientific principles underlying these processes when preparing and cooking food.

For resources to support teaching and learning about the functional properties of food, go to: https://www.foodafactoflife.org.uk/14-16-years/food-science/functional-and-chemical-properties-of-food/

	Food – a fact of life resources, support and information
Enzymic browning
https://www.foodafactoflife.org.uk/media/5023/enzymic-browning.docx

3.3.2.5 Raising agents
Content
· chemical (baking powder, bicarbonate of soda, selfraising flours which produce carbon dioxide)
· mechanical (whisking, beating, folding, sieving, creaming and rubbing in – all incorporate air into the mixture)
· steam is produced when the water in any moist mixture reaches boiling point
· biological (yeast).
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· the scientific principles underlying these processes when preparing and cooking food
· the working characteristics, functional and chemical properties of raising agents.

For resources to support teaching and learning about the functional properties of food, go to: https://www.foodafactoflife.org.uk/14-16-years/food-science/functional-and-chemical-properties-of-food/

	Food – a fact of life resources, support and information
Functional properties of food
https://www.foodafactoflife.org.uk/media/6148/functional-properties-overview-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/5353/functional-properties-overview-ws-1416c.docx
https://www.foodafactoflife.org.uk/media/6051/functional-properties-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6052/functional-properties-kq-answers-1416he.docx
Raising agents
https://www.foodafactoflife.org.uk/media/5315/raising-agents-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/5348/raising-agents-ws-1416c.docx
https://www.foodafactoflife.org.uk/media/5035/biological-raising-agents.docx
https://www.foodafactoflife.org.uk/media/5034/chemical-raising-agents.docx
https://www.foodafactoflife.org.uk/media/1955/bread-yeast-experiment-ws-1114c2.docx

[bookmark: fsa]3.4 Food safety
This section requires students to demonstrate their knowledge and understanding of the following subject content:
3.4.1 Food spoilage and contamination
3.4.1.1 Microorganisms and enzymes
Content
· the growth conditions for microorganisms and enzymes and the control of food spoilage
· bacteria, yeasts and moulds are microorganisms
· high risk foods
· enzymes are biological catalysts usually made from protein.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· growth conditions for microorganisms: role of temperature, moisture, food and time
· control of microorganism growth: temperature control, pH, water availability
· high risk foods: ready to eat moist foods, usually high in protein that easily support the growth of pathogenic bacteria and do not require any further heat treatment or cooking
· control of enzymic action: blanching of vegetables before freezing, use of acids to prevent enzymic browning.

For resources to support teaching and learning about food safety, go to:
https://www.foodafactoflife.org.uk/14-16-years/cooking/food-safety/

	Food – a fact of life resources, support and information
Food poisoning
https://www.foodafactoflife.org.uk/media/5302/food-poisoning-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/5303/food-poisoning-ws-1416cpptx.docx
https://www.foodafactoflife.org.uk/media/6251/food-poisoning-kw-1416c.docx
Ensuring safe food
https://www.foodafactoflife.org.uk/media/5300/food-hygeine-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/5301/food-hygiene-ws-1416cpptx.docx
https://www.foodafactoflife.org.uk/media/6112/food-hygeine-kq-1416c.docx
https://www.foodafactoflife.org.uk/media/6113/food-hygeine-kq-answers-1416c.docx
https://www.foodafactoflife.org.uk/media/2914/fridge-to-fork-p-316.pdf
Additional activities
https://www.foodafactoflife.org.uk/media/2034/life-growth-death-ws-1114c4.docx
https://www.foodafactoflife.org.uk/media/2037/dirty-sandwich-ws-1114c4.docx
https://www.foodafactoflife.org.uk/media/2036/dirty-sandwich-instructions-i-1114c4ocx.docx
https://www.foodafactoflife.org.uk/media/2048/my-time-plan-for-ws-1114c4.docx
https://www.foodafactoflife.org.uk/media/2043/food-hygiene-cards-c-1114c3.docx
https://www.foodafactoflife.org.uk/media/2058/food-hygiene-and-safety-questions-c-1114c3.docx

3.4.1.2 The signs of food spoilage
Content
· enzymic action
· mould growth
· yeast action.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· enzymic action: ripening of bananas, browning of some fruits
· mould growth: eg on bread and cheese. Recognise the signs of mould growth on foods
· yeast action on fruits eg grapes, strawberries and tomatoes.

For resources to support teaching and learning about food safety, go to:
https://www.foodafactoflife.org.uk/14-16-years/cooking/food-safety/
	Food – a fact of life resources, support and information
Food contamination and spoilage
https://www.foodafactoflife.org.uk/media/5306/food-contamination-and-spoilage-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/5617/food-contamination-ws-1416c.docx
https://www.foodafactoflife.org.uk/media/6110/food-contamination-kq-1416c.docx
https://www.foodafactoflife.org.uk/media/6111/food-contamination-kq-answers-1416c.docx

3.4.1.3 Microorganisms in food production
Content
· The use of microorganisms in food production.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· moulds in the production of blue cheese
· yeasts to raise bread
· bacteria in yoghurt and cheese production.

For resources to support teaching and learning about food safety, go to:
https://www.foodafactoflife.org.uk/14-16-years/cooking/food-safety/
	Food – a fact of life resources, support and information
https://www.foodafactoflife.org.uk/media/6738/microorganisms-in-food-production.pptx
https://www.foodafactoflife.org.uk/media/6739/microorganisms-ws-1416c.docx

3.4.1.4 Bacterial contamination
Content
· the different sources of bacterial contamination
· the main types of bacteria which cause food poisoning
· the main sources and methods of control of different food poisoning bacteria types
· the general symptoms of food poisoning.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	Contamination from:
· other contaminated foods including the following raw foods: meat, poultry, eggs, seafood and vegetables
· work surfaces and equipment
· the people cooking
· pests
· waste food and rubbish
· campylobacter
· e-coli
· salmonella
· listeria
· staphylococcus aureus.

For resources to support teaching and learning about food safety, go to:
https://www.foodafactoflife.org.uk/14-16-years/cooking/food-safety/
	Food – a fact of life resources, support and information
https://www.foodafactoflife.org.uk/media/5300/food-hygeine-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/5301/food-hygiene-ws-1416cpptx.docx
https://www.foodafactoflife.org.uk/media/6112/food-hygeine-kq-1416c.docx
https://www.foodafactoflife.org.uk/media/6113/food-hygeine-kq-answers-1416c.docx
https://www.foodafactoflife.org.uk/media/2914/fridge-to-fork-p-316.pdf
https://www.foodafactoflife.org.uk/media/2035/sources-signs-symptoms-ppt-1114c4.pptx
https://www.foodafactoflife.org.uk/media/2037/dirty-sandwich-ws-1114c4.docx

3.4.2 Principles of food safety
Note: All temperatures and guidance in accordance with current Food Standards Agency (FSA) guidelines.
Content
3.4.2.1 Buying and storing food
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· temperature control:
· freezing: -18°C
· chilling: 0 to below 5°C
· danger zone: 5 to 63°C
· cooking: 75°C
· reheating: 75°C
· ambient storage
· temperature danger zone
· correct use of domestic fridges and freezers
· date marks
· 'best before' and 'use by' dates
· covering foods.

For resources to support teaching and learning about food safety, go to:
https://www.foodafactoflife.org.uk/14-16-years/cooking/food-safety/
	Food – a fact of life resources, support and information
https://www.foodafactoflife.org.uk/media/5300/food-hygeine-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/5301/food-hygiene-ws-1416cpptx.docx
https://www.foodafactoflife.org.uk/media/6112/food-hygeine-kq-1416c.docx
https://www.foodafactoflife.org.uk/media/6113/food-hygeine-kq-answers-1416c.docx
https://www.foodafactoflife.org.uk/media/2914/fridge-to-fork-p-316.pdf

3.4.2.2 Preparing, cooking and serving food
Content
The food safety principles when preparing, cooking and serving food.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· personal hygiene
· clean work surfaces
· separate raw and cooked foods and use of separate utensils
· correct cooking times
· appropriate temperature control including: defrosting and reheating appropriate care with high risk foods
· correct use of food temperature probes.

For resources to support teaching and learning about food safety, go to:
https://www.foodafactoflife.org.uk/14-16-years/cooking/food-safety/
	Food – a fact of life resources, support and information
https://www.foodafactoflife.org.uk/media/5300/food-hygeine-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/5301/food-hygiene-ws-1416cpptx.docx
https://www.foodafactoflife.org.uk/media/6112/food-hygeine-kq-1416c.docx
https://www.foodafactoflife.org.uk/media/6113/food-hygeine-kq-answers-1416c.docx
https://www.foodafactoflife.org.uk/media/2914/fridge-to-fork-p-316.pdf
https://www.foodafactoflife.org.uk/media/5584/hazard-analysis-critical-control-point-haccp-ppt-1416wfcf.pptx
https://www.foodafactoflife.org.uk/media/5585/hazard-analysis-critical-control-point-haccp-ws-1416wfcf.docx

[bookmark: fc]3.5 Food choice
This section requires students to demonstrate their knowledge and understanding of the following subject content:
3.5.1 Factors affecting food choice
3.5.1.1 Factors which influence food choice
Content
· To know and understand factors which may influence food choice.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· the following factors in relation to food choice:
· physical activity level (PAL)
· celebration/occasion
· cost of food
· preferences
· enjoyment
· food availability
· healthy eating
· income
· lifestyles
· seasonality
· time of day
· time available to prepare/ cook.
· Students must be able to cost
recipes and make modifications

For resources to support teaching and learning about food choice, go to:
https://www.foodafactoflife.org.uk/14-16-years/consumer-awareness/food-choice/
	Food – a fact of life resources, support and information
Factors affecting food choice
https://www.foodafactoflife.org.uk/media/5401/factors-affecting-food-choice-ppt-1416ca.pptx
https://www.foodafactoflife.org.uk/media/5611/factors-affecting-food-choice-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/6047/factors-affecting-food-choice-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6048/factors-affecting-food-choice-kq-answers-1416he.docx
https://www.foodafactoflife.org.uk/media/2904/red-meat-factors-p-316.pdf
International culture and tradition
https://www.foodafactoflife.org.uk/media/5404/international-food-culture-and-tradition-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/5614/international-food-culture-and-tradition-ws-1416c.docx
https://www.foodafactoflife.org.uk/media/6102/international-food-culture-and-tradition-kq-1416c.docx
https://www.foodafactoflife.org.uk/media/6103/international-food-culture-and-tradition-kq-answers-1416c.docx
Seasonality
https://www.foodafactoflife.org.uk/media/5665/food-ready-to-eat-uk-seasons.pptx
https://www.foodafactoflife.org.uk/media/2898/know-your-red-meat-p-316.pdf
Food price and costings
https://www.foodafactoflife.org.uk/media/5940/the-economy-of-food-ppt-1416ca.pptx
https://www.foodafactoflife.org.uk/media/5832/costing-a-recipe-ppt1416c.pptx
https://www.foodafactoflife.org.uk/media/5831/costing-a-recipe-ws1416c.docx
https://www.foodafactoflife.org.uk/media/5936/cost-and-sensory-evaluation-ws-1416ca.docx
https://www.foodafactoflife.org.uk/media/5937/comparing-the-cost-ws-1416ca.docx
https://www.foodafactoflife.org.uk/media/5938/weekly-shopping-investigation-ws-1416ca.docx
https://www.foodafactoflife.org.uk/media/5939/working-to-a-budget-ws-1416ca.docx
https://www.foodafactoflife.org.uk/media/6410/food-price-and-trends-ppt-1416ca.pptx
https://www.foodafactoflife.org.uk/media/6409/food-price-and-food-choice-ws-1416capptx.docx
https://www.foodafactoflife.org.uk/media/2531/basic-costing-ws-1114c1.xls
https://www.foodafactoflife.org.uk/media/3583/basic-costing-ws-1114c1.xls
https://www.foodafactoflife.org.uk/media/3584/costing-a-recipe-ws-1114c1.xls

3.5.1.2 Food choices
Content
· Food choice related to religion, culture, ethical and moral beliefs and medical conditions.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· food choice linked to the following religions and cultures: Buddhism, Christianity, Hinduism, Islam, Judaism, Rastafarianism and Sikhism
· food choice linked to the following ethical and moral beliefs: animal welfare, fairtrade, local produce, organic, Genetically Modified (GM) foods
· food choice linked to food intolerances (gluten and lactose) and the following allergies: nuts, egg, milk, wheat, fish and shellfish.

For resources to support teaching and learning about food choice, go to:
https://www.foodafactoflife.org.uk/14-16-years/consumer-awareness/food-choice/
	Food – a fact of life resources, support and information
Religion and food choice
https://www.foodafactoflife.org.uk/media/5400/religion-and-food-choice-ppt-1416ca.pptx
https://www.foodafactoflife.org.uk/media/5613/religion-and-food-choices-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/6037/religion-and-food-choice-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6038/religion-and-food-choice-kq-answers-1416he.docx
https://www.foodafactoflife.org.uk/media/5612/religion-and-food-choices-table-ws-1416he.docx
Medical conditions and food choice
https://www.foodafactoflife.org.uk/media/5399/medical-conditions-and-food-choice-ppt-1416ca.pptx
https://www.foodafactoflife.org.uk/media/6055/medical-conditions-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6056/medical-conditions-kq-answers-1416he.docx
Moral and ethical beliefs and food choice
https://www.foodafactoflife.org.uk/media/1924/moral-and-ethical-ppt-1114c1.pptx
https://www.foodafactoflife.org.uk/media/1925/moral-and-ethical-ws-1114c1.docx
https://www.foodafactoflife.org.uk/media/6337/moral-and-ethical-reasons-for-fc-kq-1416cpptx.docx
https://www.foodafactoflife.org.uk/media/6338/moral-and-ethical-reasons-for-fc-kq-answers-1416cpptx.docx
Unpleasant reactions to food
https://www.foodafactoflife.org.uk/media/5130/unpleasant-reactions-to-food-ppt-1416hepptxdocx.pptx
https://www.foodafactoflife.org.uk/media/5128/unpleasant-reactions-to-food-ws-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5141/unpleasant-reactions-to-food-quiz-1416hepptx.docx
https://www.foodafactoflife.org.uk/media/5129/unpleasant-reactions-to-food-kq-1416hepptx.docx

3.5.1.3 Food labelling and marketing influences
Content
· How information about food available to the consumer, including labelling and marketing, influences food choice.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· mandatory information included on food packaging in accordance with current European Union and Food Standards Agency (FSA) legislation
· non-mandatory information: provenance, serving suggestions
· how to interpret nutritional labelling
· how food marketing can influence food choice eg buy one get one free, special offers, meal deals, media influences, advertising, point of sales marketing.

For resources to support teaching and learning about food labelling and consumer awareness, go to:
https://www.foodafactoflife.org.uk/14-16-years/consumer-awareness/
	Food – a fact of life resources, support and information
Food labelling
https://www.foodafactoflife.org.uk/media/5883/food-labelling-ppt-1416ca.pptx
https://www.foodafactoflife.org.uk/media/5413/food-labels-ws-1416capptx.docx
https://www.foodafactoflife.org.uk/media/5408/allergen-labelling-ws-1416capptx.docx
https://www.foodafactoflife.org.uk/media/5409/food-labelling-information-sheet-i-1416capptx.docx
https://www.foodafactoflife.org.uk/media/5412/food-labelling-ws-1416capptx.docx
https://www.foodafactoflife.org.uk/media/5411/food-labelling-supplementary-sheet-ws-1416capptx.docx
https://www.foodafactoflife.org.uk/media/5631/pass-the-questions-food-labelling-ws1416wfcf-copy.docx
https://www.foodafactoflife.org.uk/media/5811/high-medium-low-ws-1416capptx.docx
https://www.foodafactoflife.org.uk/media/5812/compare-the-label-ws-1416capptx.docx
https://www.foodafactoflife.org.uk/media/5883/food-labelling-ppt-1416ca.pptx
https://www.foodafactoflife.org.uk/media/6244/food-labelling-kq-answers-1416c.docx
https://www.foodafactoflife.org.uk/media/6578/investigating-a-food-label-ws1416c.docx
Health claims
https://www.foodafactoflife.org.uk/media/5405/health-claims-ws-1416ca.docx
https://www.foodafactoflife.org.uk/media/5406/nutrition-claims-ws-1416ca.docx
Explore food (nutritional analysis and resources)
https://www.foodafactoflife.org.uk/14-16-years/nutritional-analysis/

Food assurance schemes
https://www.foodafactoflife.org.uk/media/5931/food-assurance-ppt-1416wfcf.pptx
https://www.foodafactoflife.org.uk/media/5762/quality-assurance-ws-1416wfcf.docx
https://www.foodafactoflife.org.uk/media/5765/egg-labelling-ws-1416wfcf.docx
https://www.foodafactoflife.org.uk/media/6752/where-does-it-come-from-ws1416c.docx
https://www.foodafactoflife.org.uk/media/6753/where-from-answers-ws1416c.docx
Being an effective consumer
https://www.foodafactoflife.org.uk/media/5514/effective-consumer-engwales-ppt1416ca.pptx
https://www.foodafactoflife.org.uk/media/5515/effective-consumer-engwales-ws1416ca.docx

3.5.2 British and international cuisines
Content
· food products from British tradition and two different cuisines
· schools or colleges/students can select different cuisines to study.
· Cuisine is defined as: ‘a style characteristic of a particular country or region where the cuisine has developed historically using distinctive ingredients, specific preparation and cooking methods or equipment, and presentation or serving techniques’.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· distinctive features and characteristics of cooking
· equipment and cooking methods used
· eating patterns
· presentation styles
· traditional and modern variations of recipes.

For resources to support teaching and learning about cuisines, traditions and cooking, go to: https://www.foodafactoflife.org.uk/14-16-years/cooking/cooking/
	Food – a fact of life resources, support and information
International culture and tradition
https://www.foodafactoflife.org.uk/media/5404/international-food-culture-and-tradition-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/5614/international-food-culture-and-tradition-ws-1416c.docx
https://www.foodafactoflife.org.uk/media/6102/international-food-culture-and-tradition-kq-1416c.docx
https://www.foodafactoflife.org.uk/media/6103/international-food-culture-and-tradition-kq-answers-1416c.docx
https://www.foodafactoflife.org.uk/media/6672/culinary-traditions-student-activities1416c.docx
https://www.foodafactoflife.org.uk/media/5377/cuisines-ppt1416c.pptx
https://www.foodafactoflife.org.uk/media/5378/cuisines-ws1416c.docx
https://www.foodafactoflife.org.uk/media/6670/international-ideas-1.docx
https://www.foodafactoflife.org.uk/media/6674/the-abc-of-international-cuisines-ws-1416c.docx
Presentation styles
https://www.foodafactoflife.org.uk/media/5803/food-styling-and-presentation.pptx
https://www.foodafactoflife.org.uk/media/5804/food-styling-classroom-activities-tg-1416-c.docx
https://www.foodafactoflife.org.uk/media/2913/food-presentation-and-styling-p-316.pdf
Recipes
https://www.foodafactoflife.org.uk/recipes/

3.5.3 Sensory evaluation
Content
· sensory testing methods
· how taste receptors and olfactory systems work when tasting food.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	importance of senses when making food choices: sight, taste, touch and aroma
· preference tests: paired preference, hedonic
· discrimination tests: triangle
· grading tests: ranking, rating and profiling
· how to set up a taste panel
· controlled conditions required for sensory testing
· evaluating how senses guide
· evaluating a wide range of ingredients and food from Britain and other countries
· how to test sensory qualities of a wide range of foods and combinations.

For resources to support teaching and learning about sensory evaluation, go to: https://www.foodafactoflife.org.uk/14-16-years/food-science/sensory-science/
	Food – a fact of life resources, support and information
Sensory evaluation
https://www.foodafactoflife.org.uk/media/1977/sensory-evalaution-ppt-1114c2.pptx
https://www.foodafactoflife.org.uk/media/1967/guide-to-sensory-evaluation-i-1114c2.docx
https://www.foodafactoflife.org.uk/media/1982/classroom-activities-guide-i-1114c2.docx
https://www.foodafactoflife.org.uk/media/1976/sensory-activities-red-meat-i-1114c2.docx
The senses and how they affect food choice
https://www.foodafactoflife.org.uk/media/5474/the-senses-and-food-ws-1416cpptx.docx
https://www.foodafactoflife.org.uk/media/5480/the-senses-and-food-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/6114/food-the-senses-and-umami-kq-1416c.docx
https://www.foodafactoflife.org.uk/media/6115/food-the-senses-and-umami-kq-answers-1416c.docx
https://www.foodafactoflife.org.uk/media/5479/the-olfactory-system-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/5616/taste-and-the-olfactory-system-ws-1416cpptx.docx
https://www.foodafactoflife.org.uk/media/6039/the-olfactory-system-kq-1416cpptx.docx
https://www.foodafactoflife.org.uk/media/6040/the-olfactory-system-kq-answers-1416cpptx.docx
https://www.foodafactoflife.org.uk/media/5364/umami-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/5476/umami-tasting-worksheet.docx
https://www.foodafactoflife.org.uk/media/2908/using-your-senses-p-316.pdf
https://www.foodafactoflife.org.uk/media/5366/using-your-senses-tg-1416ca.pptx
Sensory evaluation vocabulary
https://www.foodafactoflife.org.uk/media/6174/sensory-vocabulary-p316.pdf
https://www.foodafactoflife.org.uk/media/2443/sensory-vocabulary-cards-c-511.docx
https://www.foodafactoflife.org.uk/media/2908/using-your-senses-p-316.pdf
Sensory evaluation tests (spreadsheets)
https://www.foodafactoflife.org.uk/14-16-years/food-science/sensory-science/#tests
Sensory evaluation worksheets
https://www.foodafactoflife.org.uk/media/5862/guide-to-sensory-evaluation-i-1416.docx
https://www.foodafactoflife.org.uk/media/5860/classroom-activities-i-1416.docx
https://www.foodafactoflife.org.uk/media/5853/paired-comparison-test-discrimination-ws-1416.docx
https://www.foodafactoflife.org.uk/media/5861/duo-trio-test-ws-1416.docx
https://www.foodafactoflife.org.uk/media/5863/hedonic-scale-ws-1416.docx
https://www.foodafactoflife.org.uk/media/5854/ranking-test-ws-1416.docx
https://www.foodafactoflife.org.uk/media/5856/sensory-evaluation-meat-alternatives-ws-1416.docx
https://www.foodafactoflife.org.uk/media/5864/paired-comparison-preference-ws-1416.docx
https://www.foodafactoflife.org.uk/media/5855/scoring-test-ws-1416.docx
https://www.foodafactoflife.org.uk/media/5857/star-chart-diagram-ws-1416.docx
https://www.foodafactoflife.org.uk/media/5859/triangle-test-ws-1416.docx

[bookmark: fp]3.6 Food provenance
This section requires students to demonstrate their knowledge and understanding of the following subject content:
3.6.1 Environmental impact and sustainability of food
3.6.1.1 Food Sources
Content
Where and how ingredients are grown, reared and caught.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	grown ingredients: fruits, vegetables and cereals
· reared ingredients: meat and poultry
· caught ingredients: fish
an understanding of:
· organic and conventional farming
· free range production
· intensive farming
· sustainable fishing
· advantages and disadvantages of local produced foods, seasonal foods and Genetically Modified (GM) foods.

For resources to support teaching and learning about food provenance, go to:
https://www.foodafactoflife.org.uk/14-16-years/where-food-comes-from/

Where food comes from videos
	Food – a fact of life resources, support and information
Growing, rearing and catching food
https://www.foodafactoflife.org.uk/media/1876/grown-reared-caught-ppt-1114wfcf1.pptx
https://www.foodafactoflife.org.uk/media/1874/farming-food-ppt-1114wfcf1.pptx
https://www.foodafactoflife.org.uk/media/1875/growing-food-ppt-1114wfcf1.pptx
https://www.foodafactoflife.org.uk/media/6916/cattle-farming-1416fcm.pptx
https://www.foodafactoflife.org.uk/media/6917/sheep-farming-1416fcm.pptx
https://www.foodafactoflife.org.uk/media/6918/pig-farming-1416fcm.pptx
https://www.foodafactoflife.org.uk/media/1875/growing-food-ppt-1114wfcf1.pptx
Fish
https://www.foodafactoflife.org.uk/media/1681/fish-photographs-c-35apff.docx
https://www.foodafactoflife.org.uk/media/5661/fish-the-journey-c-35fc.docx
https://www.foodafactoflife.org.uk/media/1680/fish-labels-c-35apff.docx
https://www.foodafactoflife.org.uk/media/1227/fish-fact-file-ws-711lwssa.docx
Where food is from
https://www.foodafactoflife.org.uk/media/1898/where-is-food-from-ppt-1114wfcf3.pptx
https://www.foodafactoflife.org.uk/media/1899/where-is-food-from-ws-1114wfcf3.docx
https://www.foodafactoflife.org.uk/media/1900/around-the-world-ws-1114wfcf3.docx
Seasonality
https://www.foodafactoflife.org.uk/media/6838/seasonality-ppt-1416wfcf.pptx
https://www.foodafactoflife.org.uk/media/1898/where-is-food-from-ppt-1114wfcf3.pptx
https://www.foodafactoflife.org.uk/media/1899/where-is-food-from-ws-1114wfcf3.docx
Genetic modification
https://www.foodafactoflife.org.uk/media/6137/genetic-modification-and-gene-editing-ppt-1416wfcf.pptx
https://www.foodafactoflife.org.uk/media/6134/genetic-modification-and-gene-editing-ws-1416wfcf.docx
https://www.foodafactoflife.org.uk/media/5415/gm-activity-ws-1416ca.docx
BNF resources, support and information
Healthy, sustainable diets
https://www.nutrition.org.uk/nutritionscience/sustainability.html

3.6.1.2 Food and the environment
Content
Environmental issues associated with food.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· seasonal foods
· sustainability eg fish farming
· transportation
· organic foods
· the reasons for buying locally produced food
· food waste in the home/food production/retailers
· environment issues related to packaging
· carbon footprint.
For resources to support teaching and learning about food provenance, go to:
https://www.foodafactoflife.org.uk/11-14-years/where-food-comes-from/

https://www.foodafactoflife.org.uk/14-16-years/where-food-comes-from/
	Food – a fact of life resources, support and information
Food waste
https://www.foodafactoflife.org.uk/media/5567/food-waste-ppt-1416.pptx
https://www.foodafactoflife.org.uk/media/5414/food-waste-ws-1416ca.docx
https://www.foodafactoflife.org.uk/media/5418/using-leftovers-ppt-1416ca.pptx
Being an effective consumer
https://www.foodafactoflife.org.uk/media/5514/effective-consumer-engwales-ppt1416ca.pptx
https://www.foodafactoflife.org.uk/media/5515/effective-consumer-engwales-ws1416ca.docx
BNF resources, support and information
Healthy, sustainable diets
https://www.nutrition.org.uk/nutritionscience/sustainability.html

3.6.1.3 Sustainability of food
Content
The impact of food and food security on local and global markets and communities.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	The challenges to provide the world’s growing population with a sustainable, secure, supply of safe, nutritious and affordable high quality food.
Students must have an awareness of:
· climate change
· global warming
· sustainability of food sources
· insufficient land for growing food
· availability of food
· fairtrade
· problems of drought and flooding
· Genetically Modified (GM) foods
· food waste.

For resources to support teaching and learning about the sustainability of food, go to: learning about food provenance, go to:
https://www.foodafactoflife.org.uk/11-14-years/where-food-comes-from/

https://www.foodafactoflife.org.uk/14-16-years/where-food-comes-from/
	Food – a fact of life resources, support and information
The impact of weather and climate
https://www.foodafactoflife.org.uk/media/1897/production-weather-climate-ppt-1114wfcf3.pptx
Genetic modification
https://www.foodafactoflife.org.uk/media/6137/genetic-modification-and-gene-editing-ppt-1416wfcf.pptx
https://www.foodafactoflife.org.uk/media/6134/genetic-modification-and-gene-editing-ws-1416wfcf.docx
https://www.foodafactoflife.org.uk/media/5415/gm-activity-ws-1416ca.docx
Food waste
https://www.foodafactoflife.org.uk/media/5567/food-waste-ppt-1416.pptx
https://www.foodafactoflife.org.uk/media/5414/food-waste-ws-1416ca.docx
https://www.foodafactoflife.org.uk/media/5418/using-leftovers-ppt-1416ca.pptx
BNF resources, support and information
Healthy, sustainable diets
https://www.nutrition.org.uk/nutritionscience/sustainability.html

3.6.2 Food processing and production
3.6.2.1 Food production
Content
· Primary and secondary stages of processing and production
· How processing affects the sensory and nutritional properties of ingredients.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· primary processing related to the: rearing, fishing, growing, harvesting and cleaning of the raw food material (milling of wheat to flour, heat treatment of milk, pasteurised, UHT, sterilised and micro-filtered milk)
· secondary processing related to: how the raw primary processed ingredients are processed to produce a food product (flour into bread and/ or pasta, milk into cheese and yoghurt, fruit into jams)
· loss of vitamins through heating and drying
· the effect of heating and drying on the sensory characteristics of milk.

For resources to support teaching and learning about food commodities, go to: https://www.foodafactoflife.org.uk/14-16-years/food-commodities/

Where food comes from videos
	Food – a fact of life resources, support and information
Cereals
https://www.foodafactoflife.org.uk/media/6512/wheat-and-grains-ppt-1416fc.pptx
https://www.foodafactoflife.org.uk/media/6663/wheat-grain-and-processing-lesson-plan-1416fc.docx
https://www.foodafactoflife.org.uk/media/6516/wheat-processing-ws-1416fc.docx
https://www.foodafactoflife.org.uk/media/6512/wheat-and-grains-ppt-1416fc.pptx
https://www.foodafactoflife.org.uk/media/6513/wheat-and-grains-ws-1416fc.docx
https://www.foodafactoflife.org.uk/media/6662/primary-and-secondary-processing-1416.docx
https://www.foodafactoflife.org.uk/media/6504/sensory-and-nutrition-worksheet-1416.docx
Dairy
https://www.foodafactoflife.org.uk/media/1403/introduction-to-dairy-farming-ppt-1114fcd.pptx
https://www.foodafactoflife.org.uk/media/6580/dairy-farming-and-the-environment-ws-1416fcdpptx.docx
https://www.foodafactoflife.org.uk/media/6579/dairy-farming-and-the-environment-ms-1416fcdpptx.docx
https://www.foodafactoflife.org.uk/media/6797/milk-processing-ppt-1416fcd.pptx
https://www.foodafactoflife.org.uk/media/6795/milk-processing-ws-1416fcd.docx
https://www.foodafactoflife.org.uk/media/6796/milk-processing-ms-1416fcd.docx
https://www.foodafactoflife.org.uk/media/6582/cheese-production-ppt-1416fcd.pptx
https://www.foodafactoflife.org.uk/media/6583/cheese-production-ws-1416fcd.docx
https://www.foodafactoflife.org.uk/media/6581/cheese-production-ms-1416fcd.docx
https://www.foodafactoflife.org.uk/media/2910/dairy-cow-breeds-p-316.pdf
https://www.foodafactoflife.org.uk/media/2911/dairy-frieze-posters-p-316.pdf
https://www.foodafactoflife.org.uk/media/2902/primary_grass-to-glass-p-316.pdf
https://www.foodafactoflife.org.uk/media/2901/primary-year-on-dairy-farm-p-316.pdf
https://www.foodafactoflife.org.uk/media/2906/year-on-a-dairy-farm-p-316.pdf
https://www.foodafactoflife.org.uk/media/6733/nutritional-composition-of-milk-fc.docx
https://www.foodafactoflife.org.uk/media/6735/nutritional-composition-of-cheese-fc.docx
https://www.foodafactoflife.org.uk/media/6734/nutritional-composition-of-yogurt-fc.docx
Dairy videos
https://www.youtube.com/watch?v=1mHWb_IEwNI&list=PLSXnX8lDffhTLBlFtEADD4ToRIav3MX-4&index=2&t=3s
https://www.youtube.com/watch?v=s0jAMsZu9uo&list=PLSXnX8lDffhTLBlFtEADD4ToRIav3MX-4&index=2
https://www.youtube.com/watch?v=cxj-NfgR9Ys&list=PLSXnX8lDffhTLBlFtEADD4ToRIav3MX-4&index=3
https://www.youtube.com/watch?v=m6U8Q10Hcwg&list=PLSXnX8lDffhTLBlFtEADD4ToRIav3MX-4&index=4
https://www.youtube.com/watch?v=zRr63jks6WY&list=PLSXnX8lDffhTLBlFtEADD4ToRIav3MX-4&index=5
https://www.youtube.com/watch?v=a008ug2xTLA&list=PLSXnX8lDffhTLBlFtEADD4ToRIav3MX-4&index=6
Meat
https://www.foodafactoflife.org.uk/media/6916/cattle-farming-1416fcm.pptx
https://www.foodafactoflife.org.uk/media/6917/sheep-farming-1416fcm.pptx
https://www.foodafactoflife.org.uk/media/6918/pig-farming-1416fcm.pptx
https://www.foodafactoflife.org.uk/media/6553/did-you-know-1416cm.pptx
https://www.foodafactoflife.org.uk/media/6627/this-is-meat-ppt-1416fc.pptx
https://www.foodafactoflife.org.uk/media/6754/meat-tracability1416.pptx
https://www.foodafactoflife.org.uk/media/6621/red-meat-manufacture-1416.pptx
https://www.foodafactoflife.org.uk/media/6667/glossary-red-meat-manufacture-ws1416c.docx
https://www.foodafactoflife.org.uk/media/6622/meat-types-and-cuts-ppt-1416fc.pptx
https://www.foodafactoflife.org.uk/media/6710/meals-with-mince-ppt-1416fc.pptx
https://www.foodafactoflife.org.uk/media/6572/mince-fact-sheet-1416-fc.docx
https://www.foodafactoflife.org.uk/media/6573/recipes-and-meat-cuts-ws-1416fc.docx
https://www.foodafactoflife.org.uk/media/6574/lets-look-at-lamb-ws-1416fc.docx
https://www.foodafactoflife.org.uk/media/6576/lets-look-at-beef-ws-1416fc.docx
https://www.foodafactoflife.org.uk/media/6575/lets-look-at-pork-ws-1416fc.docx
https://www.foodafactoflife.org.uk/media/2916/know-your-beef-cuts-p-316.pdf
https://www.foodafactoflife.org.uk/media/2917/know-your-lamb-cuts-p-316.pdf
https://www.foodafactoflife.org.uk/media/2897/know-your-pork-cuts-p-316.pdf
Potatoes
For resources to support teaching and learning and potatoes, go to: https://www.foodafactoflife.org.uk/14-16-years/food-commodities/potatoes/

3.6.2.2 Technological developments associated with better health and food production
Content
Technological developments to support better health and food production including fortification and modified foods with health benefits and the efficacy of these.
	Students must know and understand
	Link to Food – a fact of life and BNF resources

	· cholesterol lowering spreads
· health benefits of fortification
· fortified foods: thiamin, niacin, calcium and iron added to white flour
· folic acid and iron added to breakfast cereals
· vitamins A and D added to fats and low fat spreads
· the positive and negative aspects of the use of additives: colourings, emulsifiers and stabilisers, flavourings, and preservatives
· the positive and negative aspects of Genetically Modified (GM) foods.

For resources to support teaching and learning about food development, manufacturing and production, go to: https://www.foodafactoflife.org.uk/14-16-years/where-food-comes-from/food-processing/
	Food – a fact of life resources, support and information
Food technology and product development
https://www.foodafactoflife.org.uk/media/5743/historical-changes-in-food-technology-ppt-1416wfcf.pptx
https://www.foodafactoflife.org.uk/media/5744/historical-changes-in-food-technology-ws-1416wfcfpptx.docx
https://www.foodafactoflife.org.uk/media/5747/social-and-tech-changes-ppt-1416wfcf.pptx
https://www.foodafactoflife.org.uk/media/5748/social-and-technological-changes-ws-1416-wfcf.docx
https://www.foodafactoflife.org.uk/media/5805/development-of-food-technology-ppt-1416wfcf.pptx
https://www.foodafactoflife.org.uk/media/5806/development-of-food-technology-ws-1416wfcfpptx.docx
https://www.foodafactoflife.org.uk/media/5750/stages-of-product-development-ppt-1416wfcf.pptx
https://www.foodafactoflife.org.uk/media/5741/stages-of-product-development-ws-1416-wfcf.docx
https://www.foodafactoflife.org.uk/media/5745/new-product-design-and-development-ppt-1416wfcf.pptx
https://www.foodafactoflife.org.uk/media/5746/new-product-design-and-development-ws-1416wfcfpptx.docx
https://www.foodafactoflife.org.uk/media/5749/the-consumer-market-ppt-1416wfcf.pptx
https://www.foodafactoflife.org.uk/media/5742/the-consumer-market-ws-1416-wfcf.docx
Functional foods
https://www.foodafactoflife.org.uk/media/6677/functional-food-1416.pptx
https://www.foodafactoflife.org.uk/media/6682/modified-starch-1416fs.docx
Modified starch
https://www.foodafactoflife.org.uk/media/6683/modified-starches-activities-1416fs.docx
https://www.foodafactoflife.org.uk/media/6686/custard-making-activity-ws-1416.docx
https://www.foodafactoflife.org.uk/media/6685/chocolate-mousse-activity.docx
Biotechnology and nanotechnology
https://www.foodafactoflife.org.uk/media/6135/biotechnology-and-nanotechnology-ppt-1416wfcf.pptx
https://www.foodafactoflife.org.uk/media/6136/biotechnology-and-nanotechnology-ws-1416wfcf.docx
Food additives
https://www.foodafactoflife.org.uk/media/5590/food-additives-ppt-1416wfcf.pptx
https://www.foodafactoflife.org.uk/media/5581/food-additives-ws-1416wfcf.docx
Genetic modification
https://www.foodafactoflife.org.uk/media/6137/genetic-modification-and-gene-editing-ppt-1416wfcf.pptx
https://www.foodafactoflife.org.uk/media/6134/genetic-modification-and-gene-editing-ws-1416wfcf.docx
https://www.foodafactoflife.org.uk/media/5415/gm-activity-ws-1416ca.docx

BNF resources, support and information
https://www.nutrition.org.uk/healthyliving/resources/processedfood.html
https://www.nutrition.org.uk/nutritionscience/foodfacts/nanotechnology.html

Food – a fact of life (FFL) Personal and professional development

FFL Personal and professional development is designed to support the training needs of those that teach food, based around delivering the curriculum. There are a number of online courses and webinars to support those that teach AQA GCSE Food Preparation and Nutrition.

Online courses
· Functional properties of food
· Food spoilage, hygiene and safety
· Sensory science
· Characteristics of good practice in teaching food and nutrition education (secondary)

There is also a regular webinar programme focusing on planning, managing and teaching, and knowledge and skills for teachers. Webinar recordings can be found here: www.foodafactoflife.org.uk

Further information about FFL personal and professional development, including training, can be found here: www.foodafactoflife.org.uk
© Food – a fact of life 2019
www.foodafactoflife.org.uk

40

image1.png

image2.png

image3.png

