[image:][image:]
[image:]

Food – a fact of life resources to support the Eduqas 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 Eduqas GCSE Food preparation and nutrition.

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

1. Food Commodities
2. Principles of nutrition
3. Diet and good health
4. The science of food
5. Where food comes from
6. Cooking and food preparation

· Healthy eating
· 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

[bookmark: fc]1. Food Commodities
The range of foods and ingredients to be studied throughout the course should come from the major commodity groups (as shown below) and reflect current recommended guidelines for a healthy diet, e.g. reduction of sugar intake.
 bread, cereals, flour, oats, rice, potatoes, pasta
 fruit and vegetables (fresh, frozen, dried, canned and juiced)
 milk, cheese and yoghurt
 meat, fish, poultry, eggs
 soya, tofu, beans, nuts, seeds
 butter, oils, margarine, sugar and syrup

	For each food commodity learners need to know and understand
	Link to Food – a fact of life and BNF resources

	The value of the commodity within in the diet
	Food – a fact of life resources, support and information
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
The Eatwell Guide
https://www.foodafactoflife.org.uk/media/5278/the-eatwell-guide-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5279/the-eatwell-guide-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/6045/eatwell-guide-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6046/eatwell-guide-kq-answers-1416he.docx
Eatwell Guide videos
https://www.youtube.com/watch?v=xtFx55a-j0Y&list=PLSXnX8lDffhTq41shvMiA7n9xCVlt7_nN&index=3&t=1s
https://www.youtube.com/watch?v=K5pW7rpMTQw&list=PLSXnX8lDffhTq41shvMiA7n9xCVlt7_nN&index=3
https://www.youtube.com/watch?v=PByM12M1n3A&list=PLSXnX8lDffhTq41shvMiA7n9xCVlt7_nN&index=4
https://www.youtube.com/watch?v=nqvgy7MeZpc&list=PLSXnX8lDffhTq41shvMiA7n9xCVlt7_nN&index=5
https://www.youtube.com/watch?v=Y5t0YSlZoWg&list=PLSXnX8lDffhTq41shvMiA7n9xCVlt7_nN&index=6
https://www.youtube.com/watch?v=s8LkwypD7ZQ&list=PLSXnX8lDffhTq41shvMiA7n9xCVlt7_nN&index=10
https://www.youtube.com/watch?v=ziszQTSfkIs&list=PLSXnX8lDffhTq41shvMiA7n9xCVlt7_nN&index=7
https://www.youtube.com/watch?v=gficVLrGhS0&list=PLSXnX8lDffhTq41shvMiA7n9xCVlt7_nN&index=9
https://www.youtube.com/watch?v=NFkrHKtUCz4&list=PLSXnX8lDffhTq41shvMiA7n9xCVlt7_nN&index=8
BNF resources, support and information
Nutrients posters (set of 8)
https://www.nutrition.org.uk/shop/schools.html
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
Dietary reference values
https://www.nutrition.org.uk/attachments/article/261/Nutrition%20Requirements_Revised%20August%202019.pdf

	Features and characteristics of each commodity with reference to their correct storage to avoid food contamination
	Food – a fact of life resources, support and information
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

	The working characteristics of each commodity, with reference to the skill group and techniques table listed in Appendix A, e.g. when subjected to dry/moist methods of cooking
	Food – a fact of life resources, support and information
The effects of cooking
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/6520/dry-heat-1416.pptx
What can go wrong?
https://www.foodafactoflife.org.uk/media/5497/why-did-it-go-wrong-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/5496/what-went-wrong-ws-1416c.docx
https://www.foodafactoflife.org.uk/media/5500/how-and-why-ws-1416c.docx
Fact sheets
https://www.foodafactoflife.org.uk/media/5494/rubbing-in-pastry-fact-sheet-fs-1416c.docx
https://www.foodafactoflife.org.uk/media/5495/sauces-fact-sheet-fs-1416c.docx
https://www.foodafactoflife.org.uk/media/5498/bread-making-fact-sheet-fs-1416c.docx
https://www.foodafactoflife.org.uk/media/5499/cake-making-fact-sheet-fs-1416c.docx

	The origins of each commodity

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

	For each food commodity learners need to be able to
	Link to Food – a fact of life and BNF resources

	Experiment with the commodity to explore physical and chemical changes that occur as a result of given actions

Consider complementary actions of a commodity in a recipe
	Food – a fact of life resources, support and information
Food science
https://www.foodafactoflife.org.uk/14-16-years/food-science/

	Prepare and cook dishes using the commodities
	Food – a fact of life resources, support and information
Food preparation and cooking
https://www.foodafactoflife.org.uk/14-16-years/cooking/
Recipes
https://www.foodafactoflife.org.uk/recipes/

[bookmark: nut]2. Principles of nutrition
Macronutrients and Micronutrients
Learners must know and understand:
 the definitions of macro nutrients and micro nutrients in relation to human nutrition
 the role of macro nutrients and micro nutrients in human nutrition
Macronutrients are defined as a class of chemical compounds which humans consume in the largest quantities
(i) protein: essential and non – essential amino – acids in relation to nutritional requirements
(ii) fats, oils and lipids: saturated fats, monounsaturated fat, polyunsaturated fats and essential fatty acids
(iii) carbohydrates: monosaccharides, disaccharides and polysaccharides.
Micronutrients are required by humans throughout life in small quantities to facilitate a range of physiological functions
(i) fat soluble vitamins: vitamin A, and vitamin D water soluble vitamins: vitamin B1 thiamin, vitamin B2 riboflavin, vitamin B3 niacin, vitamin B12 cobalamin and vitamin B9 folic acid (folate) and vitamin C
(ii) minerals: calcium, iron, potassium and magnesium
(iii) trace elements, to include: iodine, fluoride
	Learners must know and understand for each named macro nutrient and micro nutrient:
	Link to Food – a fact of life and BNF resources

	 the specific function
 the main sources
 dietary reference values
 malnutrition (over and under)
 recommended daily allowances
 complementary actions of the nutrients

For resources to support teaching and learning about macro and micronutrients, go to: https://www.foodafactoflife.org.uk/14-16-years/healthy-eating/energy-and-nutrients/
	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
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
Protein complementation
https://www.foodafactoflife.org.uk/media/5229/complementation-i-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
https://www.foodafactoflife.org.uk/media/6858/testing-for-fat-ws-1416fs.docx
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
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
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
Water soluble vitamins
https://www.foodafactoflife.org.uk/media/5561/water-soluble-vitamins-i-1416he.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/6864/testing-for-vitamin-c-ascorbic-acid-ws-1416fs.docx
https://www.foodafactoflife.org.uk/media/6865/testing-for-vitamin-c-ws-1416fs.docx
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
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
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
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
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
Carbohydrates
https://www.nutrition.org.uk/healthyliving/basics/carbs.html
https://www.nutrition.org.uk/healthyliving/resources/exploringsugars.html
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
Fat soluble vitamins
https://www.nutrition.org.uk/healthyliving/basics/exploring-nutrients.html?start=3
Folic acid
https://www.nutrition.org.uk/healthyliving/nutritionforpregnancy/tryingforababy.html?limit=1&start=2
Calcium
https://www.nutrition.org.uk/healthyliving/resources/calciumvitamind.html
https://www.nutrition.org.uk/attachments/article/234/Calcium%20counts_final_20.08.18.pdf
Iodine
https://www.nutrition.org.uk/bnf-blogs/iodine.html
Vitamin and mineral supplements
https://www.nutrition.org.uk/attachments/article/234/BNF%20Fast%20Facts%20Supplements.pdf

	Learners need to be know and understand the dietary value of:
	Link to Food – a fact of life and BNF resources

	(i) dietary fibre (NSP)
(ii) water

For resources to support teaching and learning about dietary fibre and water, go to: https://www.foodafactoflife.org.uk/14-16-years/healthy-eating/energy-and-nutrients/
	Food – a fact of life resources, support and information
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
Additional activities
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
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
Fibre
https://www.nutrition.org.uk/healthyliving/basics/fibre.html
https://www.nutrition.org.uk/healthyliving/resources/funwaytofibre.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

[bookmark: diet]3. Diet and good health
Energy requirements of individuals
	Learners must know and understand:
	Link to Food – a fact of life and BNF resources

	The recommended daily intake (RDI) and the percentage energy values of protein, fat and carbohydrates; monosaccharides (sugars, free-sugars) polysaccharides (starch) and non-soluble polysaccharides (dietary fibre) vitamins and minerals, for:
(i) a range of life-stages: babies, toddlers, teenagers, early, middle and late adulthood (to include pregnancy and lactation)
(ii) individuals with specific dietary needs or nutritional deficiencies to include coeliac disease; diabetes (type 2 diabetes only to be considered), iron deficiency anaemia; obesity; cardio vascular disease (CVD); calcium deficiencies (bone-health); nut allergies or lactose intolerances
(iii) individuals with specific lifestyle needs to include vegetarians: lacto-ovo, lacto, vegan, and those with religious beliefs that affect choice of diet to include Hindu, Muslim, Jewish

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

	Food – a fact of life resources, support and information
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
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
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
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
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
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
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
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
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
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
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
Vegan diets - strengths and challenges
https://www.nutrition.org.uk/attachments/article/1153/BNF%20FAQs%20vegan%20diets_final2.pdf

	How nutrients work together in the body, e.g. complementary actions
	BNF resources, support and information
Calcium
https://www.nutrition.org.uk/healthyliving/resources/calciumvitamind.html

	Basal metabolic rate (BMR) and physical activity level (PAL) and their importance in determining energy requirements

For resources to support teaching and learning about energy requirements, go to: https://www.foodafactoflife.org.uk/14-16-years/healthy-eating/energy-and-nutrients/
	Food – a fact of life resources, support and information
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/
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
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

	
Learners must have a sound awareness of other common dietary issues including coronary heart disease (CHD), cholesterol and liver disease

For resources to support teaching and learning about health issues, go to: https://www.foodafactoflife.org.uk/14-16-years/healthy-eating/health-issues/
	Food – a fact of life resources, support and information
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
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
Alcohol
https://www.foodafactoflife.org.uk/14-16-years/healthy-eating/energy-and-nutrients/#alcohol

Plan balanced diets
	Learners should be able to use their knowledge of nutrition and current nutritional guidelines to:
	Link to Food – a fact of life and BNF resources

	Recommend guidelines for a healthy diet

For resources to support teaching and learning about healthy eating, go to: https://www.foodafactoflife.org.uk/14-16-years/healthy-eating/
	Food – a fact of life resources, support and information
The Eatwell Guide
https://www.foodafactoflife.org.uk/media/5278/the-eatwell-guide-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5279/the-eatwell-guide-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/6045/eatwell-guide-kq-1416he.docx
https://www.foodafactoflife.org.uk/media/6046/eatwell-guide-kq-answers-1416he.docx
Eatwell Guide videos
https://www.youtube.com/watch?v=xtFx55a-j0Y&list=PLSXnX8lDffhTq41shvMiA7n9xCVlt7_nN&index=3&t=1s
https://www.youtube.com/watch?v=K5pW7rpMTQw&list=PLSXnX8lDffhTq41shvMiA7n9xCVlt7_nN&index=3
https://www.youtube.com/watch?v=PByM12M1n3A&list=PLSXnX8lDffhTq41shvMiA7n9xCVlt7_nN&index=4
https://www.youtube.com/watch?v=nqvgy7MeZpc&list=PLSXnX8lDffhTq41shvMiA7n9xCVlt7_nN&index=5
https://www.youtube.com/watch?v=Y5t0YSlZoWg&list=PLSXnX8lDffhTq41shvMiA7n9xCVlt7_nN&index=6
https://www.youtube.com/watch?v=s8LkwypD7ZQ&list=PLSXnX8lDffhTq41shvMiA7n9xCVlt7_nN&index=10
https://www.youtube.com/watch?v=ziszQTSfkIs&list=PLSXnX8lDffhTq41shvMiA7n9xCVlt7_nN&index=7
https://www.youtube.com/watch?v=gficVLrGhS0&list=PLSXnX8lDffhTq41shvMiA7n9xCVlt7_nN&index=9
https://www.youtube.com/watch?v=NFkrHKtUCz4&list=PLSXnX8lDffhTq41shvMiA7n9xCVlt7_nN&index=8
BNF resources, support and information
8 tips for eating well
https://www.foodafactoflife.org.uk/media/1757/8-tips-for-healthy-eating-ppt-1114he1.pptx
https://www.foodafactoflife.org.uk/media/1754/the-8-tips-for-healthy-eating-ws-1114he1.docx
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

	Identify how nutritional needs change due to age, life style choices and state of health

For resources to support teaching and learning about nutritional needs through life, go to: https://www.foodafactoflife.org.uk/14-16-years/healthy-eating/nutritional-needs-through-life/
	Food – a fact of life resources, support and information
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
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
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
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
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

	Plan a balanced diet for:
(i) a range of life-stages: babies, toddlers, teenagers, early, middle and late adulthood (to include pregnancy and lactation) (ii) individuals with specific dietary needs or nutritional deficiencies to include coeliac disease; diabetes (type 2 diabetes only to be considered), iron deficiency anaemia; obesity; cardio vascular disease (CVD); calcium deficiencies (bone-health); nut allergies or dairy intolerances
(iii) individuals with specific lifestyle needs to include vegetarians: lacto-ovo, lacto, vegan, and those with religious beliefs that affect choice of diet to include Hindu, Muslim, Jewish (iv) Individuals requiring high energy needs as a result of occupation or activity
	Food – a fact of life resources, support and information
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
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
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
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
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
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
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
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
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
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
BNF resources, support and information
Sports nutrition
https://www.nutrition.org.uk/healthyliving/an-active-lifestyle/eating-for-sport-and-exercise.html

Calculate energy and nutritional values of recipes, meals and diets
	Learners should be able to:
	Link to Food – a fact of life and BNF resources

	Calculate the energy and main macro nutrients and micronutrients in the following:
(i) a recipe
(ii) a meal
(iii) an individual’s existing diet over a period of time
	Food – a fact of life resources, support and information
Explore food (nutritional analysis and resources)
https://www.foodafactoflife.org.uk/14-16-years/nutritional-analysis/

	Use nutritional information/data to determine why, when and how to make changes to:
(i) a recipe, e.g. increase dietary fibre content
(ii) a menu, e.g. reduce saturated fat content
(iii) a diet, e.g. to increase energy intake prior to a sporting activity, or to meet new recommendation for free sugar and fibre.
	Food – a fact of life resources, support and information
Explore food (nutritional analysis 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/

	Show how an understanding of energy balance can be used to maintain a healthy body weight throughout life
	Food – a fact of life resources, support and information
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
BNF resources, support and information
Energy needs
https://www.nutrition.org.uk/healthyliving/basics/what-is-energy.html

[bookmark: science]4. The science of food
	Learners should have a theoretical and practical working knowledge and understanding of how preparation and cooking affects the sensory and nutritional properties of food. To include:
	Link to Food – a fact of life and BNF resources

	Why food is cooked, to include: digestion, taste, texture, appearance and to avoid food contamination
	Food – a fact of life resources, support and information
The effects of cooking on 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
Digestion
https://www.foodafactoflife.org.uk/media/5184/the-digestion-process-ppt-1416he.pptx
https://www.foodafactoflife.org.uk/media/5179/the-digestion-process-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5181/digestion-functions-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5182/digestive-stages-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5180/the-digestive-system-ws-1416he.docx
https://www.foodafactoflife.org.uk/media/5178/the-digestion-process-quiz-1416he.docx
https://www.foodafactoflife.org.uk/media/5183/the-digestion-process-kq-1416he.docx

	How heat is transferred to food through conduction, convection and radiation and how and why the production of some dishes rely on more than one method of heat transference
	Food – a fact of life resources, support and information
Heat transfer
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
https://www.foodafactoflife.org.uk/media/6520/dry-heat-1416.pptx

	How selection of appropriate cooking methods can
(i) conserve or modify nutritive value, e.g. steaming of green vegetables
(ii) improve palatability e.g. physical denaturation of protein
	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
Making meat tender
https://www.youtube.com/watch?v=PMPLe2Enye4&t=5s
https://www.foodafactoflife.org.uk/media/6848/making-meat-tender-ws-1416c.docx
https://www.foodafactoflife.org.uk/media/6561/what-makes-meat-tender-ws-1416fcm.docx
Food science in action – protein
https://www.foodafactoflife.org.uk/media/5528/food-science-in-action-proteins.pptx

	The positive use of micro-organisms, such as bacteria in dairy products: cheese, yoghurt; meat products: salami, chorizo and fermentation of sugar in drinks
	Food – a fact of life resources, support and information
Microorganisms in food production
https://www.foodafactoflife.org.uk/media/6739/microorganisms-ws-1416c.docx
https://www.foodafactoflife.org.uk/media/6738/microorganisms-in-food-production.pptx
https://www.foodafactoflife.org.uk/media/6737/meat-alternatives-ws-1416c.docx
https://www.foodafactoflife.org.uk/media/6736/meat-alternatives.pptx

	Learners need to undertake experimental work and produce dishes by following or modifying recipes to develop and apply knowledge and understanding related to:
	Link to Food – a fact of life and BNF resources

	The working characteristics, functional and chemical properties of ingredients to achieve a particular result:
(i) carbohydrates – gelatinisation, dextrinization
(ii) fats/oils – shortening, aeration, plasticity and emulsification
(iii) protein – coagulation, foam formation, gluten formation, denaturation (physical, heat and acid)
(iv) fruit/vegetables – enzymic browning, oxidisation

For resources to support teaching and learning about food science, go to: https://www.foodafactoflife.org.uk/14-16-years/food-science/
	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
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
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
Enzymic browning
https://www.foodafactoflife.org.uk/media/5023/enzymic-browning.docx

	Reasons why particular results may not always be achieved, e.g. a sponge cake sinks, a sauce goes lumpy

How to remedy situations when desired results may not be achieved in the first instance

For resources to support practical activities and food skill development, go to: https://www.foodafactoflife.org.uk/14-16-years/cooking/cooking/
	Food – a fact of life resources, support and information
What can go wrong?
https://www.foodafactoflife.org.uk/media/5497/why-did-it-go-wrong-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/5496/what-went-wrong-ws-1416c.docx
https://www.foodafactoflife.org.uk/media/5500/how-and-why-ws-1416c.docx

Fact sheets
https://www.foodafactoflife.org.uk/media/5494/rubbing-in-pastry-fact-sheet-fs-1416c.docx
https://www.foodafactoflife.org.uk/media/5495/sauces-fact-sheet-fs-1416c.docx
https://www.foodafactoflife.org.uk/media/5498/bread-making-fact-sheet-fs-1416c.docx
https://www.foodafactoflife.org.uk/media/5499/cake-making-fact-sheet-fs-1416c.docx

Food Spoilage
	Learners should have a theoretical and practical working knowledge and understanding of sound microbiological food safety principles when buying, storing, preparing and cooking food. To include:
	Link to Food – a fact of life and BNF resources

	How to store foods correctly: refrigeration/freezing, dry/cold storage, appropriate packaging/covering of foods
	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
Safe storage
https://www.foodafactoflife.org.uk/media/2050/safe-storage-ws-1114c4.docx
https://www.foodafactoflife.org.uk/media/3578/food-cards-fridge-and-freezer-c-316.docx

	The importance of date-marks, labelling of food products to identify storage and preparation
	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/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/5413/food-labels-ws-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/5409/food-labelling-information-sheet-i-1416capptx.docx
https://www.foodafactoflife.org.uk/media/5631/pass-the-questions-food-labelling-ws1416wfcf-copy.docx

	The signs of food spoilage, including enzymic action, mould growth, yeast production and bacteria
The role of temperature, pH, moisture and time in the control of bacteria

Ways of prevention and control methods for enzymic action, mould growth and yeast production

The types of bacterial cross-contamination and their prevention
	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
Food hygiene
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
Enzymic browning
https://www.foodafactoflife.org.uk/media/5023/enzymic-browning.docx
Cross-contamination
https://www.foodafactoflife.org.uk/media/2054/cross-contamination-checklist-ws-1114c4.docx
Additional activities
https://www.foodafactoflife.org.uk/media/2058/food-hygiene-and-safety-questions-c-1114c3.docx
https://www.foodafactoflife.org.uk/media/2057/food-hygeine-thinking-map-ws-1114c4.docx
https://www.foodafactoflife.org.uk/media/2043/food-hygiene-cards-c-1114c3.docx

	Preservation/keeping foods for longer, e.g. jam making, pickling, freezing, bottling, vacuum packing

For resources to support teaching and learning about food hygiene and safety, go to: https://www.foodafactoflife.org.uk/14-16-years/cooking/food-safety/
	Home preservation
https://www.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
Food preservation – large scale
https://www.foodafactoflife.org.uk/media/5586/pasteurisation-sterilisation-and-irradiation-ppt-1416wfcf.pptx
https://www.foodafactoflife.org.uk/media/5587/pasteurisation-sterilisation-ws-1416wfcf.docx
https://www.foodafactoflife.org.uk/media/5570/extrusion-and-canning-ppt-1416wfcf.pptx
https://www.foodafactoflife.org.uk/media/5569/extrusion-and-canning-ws-1416wfcf.docx
https://www.foodafactoflife.org.uk/media/6171/cook-chill-chain-p1116.pdf
https://www.foodafactoflife.org.uk/media/5845/map-ppt-1416wfcf.pptx
https://www.foodafactoflife.org.uk/media/5846/modified-atmosphere-packaging-ws-1416wfcf.docx
https://www.foodafactoflife.org.uk/media/5843/food-packaging-ppt-1416wfcf.pptx
https://www.foodafactoflife.org.uk/media/5844/food-packaging-ws-1416wfcf.docx
https://www.foodafactoflife.org.uk/media/5880/food-packaging-kq-1416wfcf.docx
https://www.foodafactoflife.org.uk/media/5881/food-packaging-kahoot-quiz-answers-1416wfcf.docx

	Learners should know and understand the signs, symptoms, risks and consequences of inadequate or unacceptable food hygiene practices. To include:
	Link to Food – a fact of life and BNF resources

	Signs, symptoms of food poisoning to include poisoning caused by salmonella, campylobacter, e-coli, staphylococcus
	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
https://www.foodafactoflife.org.uk/media/6242/food-poisoning-kw-answers-1416c.docx

	Learners should know and understand the consequences of mishandling of food on:
	Link to Food – a fact of life and BNF resources

	Food wastage: including the effect on the environment and the financial implications of waste
	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
Resource management
https://www.foodafactoflife.org.uk/media/5423/resource-management-ppt1416ca.pptx
https://www.foodafactoflife.org.uk/media/5424/resource-management-ws1416ca.docx
https://www.foodafactoflife.org.uk/media/2915/gastronomy-p-316.pdf
BNF resources, support and information
Healthy, sustainable diets
https://www.nutrition.org.uk/nutritionscience/sustainability.html

[bookmark: wfcf]5. Where food comes from
Food provenance
	Learners must know and understand:
	Link to Food – a fact of life and BNF resources

	Foods origins, where and how foods are grown, reared, or caught
	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
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
Wheat farming and processing
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/6513/wheat-and-grains-ws-1416fc.docx
Read meat farming
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

	Food miles, impact on the carbon footprint, buying foods locally
	Food – a fact of life resources, support and information
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

	The impact of packaging on the environment versus the value of packaging
	

	Sustainability of food: the impact of food waste on the environment, local, global markets and communities, effect of food poverty
	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
Resource management
https://www.foodafactoflife.org.uk/media/5423/resource-management-ppt1416ca.pptx
https://www.foodafactoflife.org.uk/media/5424/resource-management-ws1416ca.docx
https://www.foodafactoflife.org.uk/media/2915/gastronomy-p-316.pdf
BNF resources, support and information
Healthy, sustainable diets
https://www.nutrition.org.uk/nutritionscience/sustainability.html

	Food security: access to safe sufficient food for all (World Health)

For resources to support teaching and learning about food provenance and where food comes from, go to: https://www.foodafactoflife.org.uk/14-16-years/where-food-comes-from/
	Food – a fact of life resources, support and information
Food price and trends
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/5940/the-economy-of-food-ppt-1416ca.pptx
The impact of weather and climate
https://www.foodafactoflife.org.uk/media/1897/production-weather-climate-ppt-1114wfcf3.pptx
Social and technological changes
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
BNF resources, support and information
Healthy, sustainable diets
https://www.nutrition.org.uk/nutritionscience/sustainability.html

	Learners should have a theoretical and practical working knowledge and understanding of the development of culinary traditions in British and international cuisine.

All learners should have the opportunity to explore and gain knowledge of foods and recipes from at least two international countries (these countries are at the discretion of the centre and do not have to significantly differ from the UK.) To include:
	Link to Food – a fact of life and BNF resources

	The distinctive features, characteristics and eating patterns of different cuisines. 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

Traditional and modern variations of recipes, to include: variations of recipes to include changing use of food commodities, changes to nutritional guidelines, and use of modern cooking methods and or equipment

Meal structures: presentation of menus within different cultures

For resources to support teaching and learning about cuisines, go to: https://www.foodafactoflife.org.uk/14-16-years/cooking/cooking/#ing
	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
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
Recipes
https://www.foodafactoflife.org.uk/recipes/

Food manufacturing
	Learners should have knowledge and understanding of:
	Link to Food – a fact of life and BNF resources

	Primary stages of processing and production to include: point of origin, the transporting, cleaning and sorting of the raw food e.g. bags of fruit

Secondary stages of processing and production to include: how primary products are changed into other types of products, e.g. wheat to bread; milk to cheese and yoghurt; fruit to jams, jellies and juices

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

For resources to support teaching and learning about processing and production of 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/

	How processing affects the sensory properties of ingredients e.g. cured meat products
	Food – a fact of life resources, support and information
The effects of cooking
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

	Technological developments that support food processing and production
	Technological developments
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/5805/development-of-food-technology-ppt-1416wfcf.pptx
https://www.foodafactoflife.org.uk/media/5806/development-of-food-technology-ws-1416wfcfpptx.docx
Functional foods
https://www.foodafactoflife.org.uk/media/6677/functional-food-1416.pptx
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

	The positive and negative effects of food modification on health

The ability of additives to produce the desired effect, e.g. flavour intensifiers, stabilisers, colourings, emulsifiers
	Food – a fact of life resources, support and information
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

[bookmark: cook]6. Cooking and food preparation
	Learners must know and understand:
	Link to Food – a fact of life and BNF resources

	How sensory perception guides the choices that people make, how taste receptors and olfactory systems work

For resources to support teaching and learning about sensory perception, 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

	The sensory qualities of a range of foods and combinations and how to set up tasting panels for preference testing
	Food – a fact of life resources, support and information
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

	The range of factors that influence food choices, including, enjoyment, preferences, seasonality, costs, availability, time of day, activity, celebration or occasion and culture

The choices that people make about certain foods according to religion, culture, ethical belief, medical reasons or personal choices

How to make informed choices about food and drink to achieve a varied and balanced diet, including awareness of portion sizes and costs

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
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
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

	How information about food is available to the consumer, including food labelling and marketing and how this influences food choice

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

Preparation and cooking techniques
	Learners must be able to plan, prepare cook and serve a number of recipes. Learners must be able to demonstrate skills from each skill group (listed in Appendix A) to include:
	Link to Food – a fact of life and BNF resources

	Planning for cooking:
(i) a single dish
(ii) a number of dishes in one session (to ensure a dove tailed action plan)
	Food – a fact of life resources, support and information
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
Time/production plans
https://www.foodafactoflife.org.uk/media/5376/recipe-flow-map-1416c.docx
https://www.foodafactoflife.org.uk/media/5375/my-time-plan-for-1416c.docx
Recipes
https://www.foodafactoflife.org.uk/recipes/

	Preparation of ingredients to make a selection of recipes, e.g. weigh and measure liquids and solids, use knife skills, combine and shape, tenderise and marinate

Cooking a selection of recipes, e.g. water based methods, using the oven, set a mixture, select and adjust cooking times and temperatures, judge and manipulate sensory properties: seasoning, test for readiness
	Food – a fact of life resources, support and information
Practical skills
https://www.foodafactoflife.org.uk/media/5374/knife-skills-1416c.docx
https://www.foodafactoflife.org.uk/media/5381/safe-cutting-techniques-1416c.docx
https://www.foodafactoflife.org.uk/media/6676/knife-recognition-matching-1416.docx
https://www.foodafactoflife.org.uk/media/6675/knife-recognition-matching-c-1416-c.docx
Cooking videos – weighing and measuring, preparing ingredients, using flour, making a sauce
https://www.foodafactoflife.org.uk/14-16-years/cooking/videos/

Meat preparation videos
https://www.youtube.com/watch?v=H-dblgdH98Q&t=2s - Meat preparation – knife skills
https://www.youtube.com/watch?v=YeqC4uLs0LY – Meat preparation – prepare, combine and shape
https://www.youtube.com/watch?v=PMPLe2Enye4&t=5s – Meat preparation – making meat tender
https://www.youtube.com/watch?v=8WrnrunRnpw – Cooking meat – the hob
https://www.youtube.com/watch?v=U4aL10tVdsw – Cooking meat – the grill
https://www.youtube.com/watch?v=T6w97Pf2Ndg – Cooking meat – the oven
What can go wrong?
https://www.foodafactoflife.org.uk/media/5497/why-did-it-go-wrong-ppt-1416c.pptx
https://www.foodafactoflife.org.uk/media/5496/what-went-wrong-ws-1416c.docx
https://www.foodafactoflife.org.uk/media/5500/how-and-why-ws-1416c.docx
Fact sheets
https://www.foodafactoflife.org.uk/media/5494/rubbing-in-pastry-fact-sheet-fs-1416c.docx
https://www.foodafactoflife.org.uk/media/5495/sauces-fact-sheet-fs-1416c.docx
https://www.foodafactoflife.org.uk/media/5498/bread-making-fact-sheet-fs-1416c.docx
https://www.foodafactoflife.org.uk/media/5499/cake-making-fact-sheet-fs-1416c.docx
Recipes
https://www.foodafactoflife.org.uk/recipes/

	Presenting a selection of recipes, e.g. shaping and finishing a dough; glazing and food styling; preparing fruits and vegetables as a garnish

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

	Learners must be able to:
	Link to Food – a fact of life and BNF resources

	Select appropriate preparation, cooking and serving techniques when producing dishes
	Food – a fact of life resources, support and information
Recipes
https://www.foodafactoflife.org.uk/recipes/

	Work safely: follow correct personal and food safety and hygiene practices and procedures

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

	Work independently: make own judgements, e.g. cooking methods, cooking times, manipulating taste, texture and appearance
	Food – a fact of life resources, support and information
Recipes
https://www.foodafactoflife.org.uk/recipes/
Time/production plans
https://www.foodafactoflife.org.uk/media/5376/recipe-flow-map-1416c.docx
https://www.foodafactoflife.org.uk/media/5375/my-time-plan-for-1416c.docx

	Use sensory descriptors appropriately and correctly

For resources to support teaching and learning about sensory science, 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
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

Developing recipes and meals
	Learners must be able to develop recipes and meals to meet a specific nutritional need or lifestyle choice.
Learners must:
	Link to Food – a fact of life and BNF resources

	Consider the influence of lifestyle and consumer choice when adapting or developing meals and recipes to include:
(i) adaptations to recipe to address current dietary advice
(ii) adaptations due to family lifestyle patterns, i.e. working parents needing dishes quick to prepare and cook

Consider nutritional needs and food choices when selecting recipes, including when making decisions about the ingredients, processes, cooking methods, and portion sizes e.g. vegetarian alternatives

Develop the ability to review and make improvements to recipes by amending them to include the most appropriate ingredients, processes, cooking methods, and portion sizes, e.g. low calorie diets
	Food – a fact of life resources, support and information
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
Social and technological changes
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
Selecting ingredients
https://www.foodafactoflife.org.uk/media/1966/selecting-ingredients-ppt-1114c2.pptx
https://www.foodafactoflife.org.uk/media/1965/selecting-ingredients-ws-1114c2.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
Explore food (nutritional analysis programme and resources)
https://www.foodafactoflife.org.uk/14-16-years/nutritional-analysis/

	Manage the time and cost of recipes effectively
	Food – a fact of life resources, support and information
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
Managing time
https://www.foodafactoflife.org.uk/media/5376/recipe-flow-map-1416c.docx
https://www.foodafactoflife.org.uk/media/5375/my-time-plan-for-1416c.docx

	Use their testing and sensory evaluation skills, adjusting where needed, to improve the recipe during the preparation and cooking process, e.g. adjusting seasoning

Explain, justify and present their ideas about their chosen recipes and cooking methods to others

	Food – a fact of life resources, support and information
Sensory evaluation
https://www.foodafactoflife.org.uk/14-16-years/food-science/sensory-science/

	Make decisions about which techniques are appropriate in order to achieve their intended outcome, e.g. steaming instead of boiling

For resources to support developing recipes and meals, go to: https://www.foodafactoflife.org.uk/14-16-years/cooking/
	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
Recipes
https://www.foodafactoflife.org.uk/recipes/

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 Eduqas 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

28

image1.png

image2.png

image3.png

