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

Food – a fact of life resources to support the BTEC Home Cooking Skills Level 1 specification

The 11-14 Years area and 14-16 Years Area of the Food – a fact of life website provides information and resources to support some aspects of the teaching of BTEC Home Cooking Skills.
Resource areas in the 14-16 Years area include:
· Healthy eating
· Cooking, including food hygiene and safety
· Consumer awareness
· Where food comes from
· Food commodities
· Knowledge organisers
· Activity packs
· Quizzes
· Nutritional analysis

Resource areas in the 11-14 Years area include:The Food – a fact of life links support the following specification areas:

Unit 1 Learning outcome 1
· Select and prepare ingredients for a recipe
· Use cooking skills when following a recipe
Unit 1 Learning outcome 2
· Demonstrate food safety and hygiene throughout the preparation and cooking process
· Reflect on own learning about the value of gaining cooking skills

· Healthy eating
· Cooking, including food hygiene and safety
· Where food comes from
· Food commodities
· Knowledge organisers
· Activity packs
· Nutritional analysis
· Quizzes

Depending on pupil need, suitable resources may also be found in the 7-11 Years area.

There are also resources for teachers 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

Unit 1: Home Cooking Skills (Level 1)

	Learning Outcomes and assessment criteria
	Link to 11-14 Years Food – a fact of life resources
	Link to 14-16 Years resources

	Learning Outcome 1

Be able to use cooking skills to make home cooked food that does not use pre-prepared, ready cooked food.

	[bookmark: select]Assessment criteria 1.1

Select and prepare ingredients for a recipe

	Choosing ingredients
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
	Choosing ingredients
Selecting ingredients
https://www.foodafactoflife.org.uk/media/6838/seasonality-ppt-1416wfcf.pptx
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/6672/culinary-traditions-student-activities1416c.docx
https://www.foodafactoflife.org.uk/media/5614/international-food-culture-and-tradition-ws-1416c.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

	Assessment criteria 1.1

Select and prepare ingredients for a recipe

	Choosing ingredients
Meal planning
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
Choosing ingredients
Meal planning
https://www.foodafactoflife.org.uk/media/6175/food-choice-and-acceptability-p316.pdf
https://www.foodafactoflife.org.uk/media/2909/cooking-considerations-p-316.pdf
https://www.foodafactoflife.org.uk/media/2082/using-leftovers-ppt-1114c5.pptx
https://www.foodafactoflife.org.uk/media/3576/leftovers-c-316c5.docx

	Choosing ingredients
Meal planning

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

Choosing ingredients
Meal planning
https://www.foodafactoflife.org.uk/media/2904/red-meat-factors-p-316.pdf
https://www.foodafactoflife.org.uk/media/6175/food-choice-and-acceptability-p316.pdf
https://www.foodafactoflife.org.uk/media/2909/cooking-considerations-p-316.pdf
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
https://www.foodafactoflife.org.uk/media/5611/factors-affecting-food-choice-ws-1416he.docx
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

	Assessment criteria 1.1

Select and prepare ingredients for a recipe

	Choosing ingredients
Current healthy eating advice
Eat well: https://www.foodafactoflife.org.uk/11-14-years/healthy-eating/eat-well/
Energy and nutrients: https://www.foodafactoflife.org.uk/11-14-years/healthy-eating/energy-and-nutrients/
Diet and health: https://www.foodafactoflife.org.uk/11-14-years/healthy-eating/diet-and-health/
Nutrition labels: https://www.foodafactoflife.org.uk/11-14-years/healthy-eating/nutrition-labels/
	Choosing ingredients
Current healthy eating advice
https://www.foodafactoflife.org.uk/media/2900/nutrition-principles-p-316.pdf
Energy and nutrients: https://www.foodafactoflife.org.uk/14-16-years/healthy-eating/energy-and-nutrients/
Nutritional needs through life: https://www.foodafactoflife.org.uk/14-16-years/healthy-eating/nutritional-needs-through-life/
Health issues: https://www.foodafactoflife.org.uk/14-16-years/healthy-eating/health-issues/

	Assessment criteria 1.1

Select and prepare ingredients for a recipe

	Choosing ingredients
Cost and availability of ingredients and money available
https://www.foodafactoflife.org.uk/media/5935/economy-of-food-ppt-1114c1.pptx
https://www.foodafactoflife.org.uk/media/1926/comparing-the-cost-ws-1114c1.docx
https://www.foodafactoflife.org.uk/media/1927/cost-and-sensory-ws-1114c1.docx
https://www.foodafactoflife.org.uk/media/1930/weekly-shopping-investigation-ws-1114c1.docx
https://www.foodafactoflife.org.uk/media/1931/working-to-budgets-ws-1114c1.docx
https://www.foodafactoflife.org.uk/media/3583/basic-costing-ws-1114c1.xls
https://www.foodafactoflife.org.uk/media/2531/basic-costing-ws-1114c1.xls
https://www.foodafactoflife.org.uk/media/3584/costing-a-recipe-ws-1114c1.xls
	Choosing ingredients
Food prices and costing a recipe
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
Choosing ingredients
Food prices and costing a recipe
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

	Assessment criteria 1.1

Select and prepare ingredients for a recipe

	Choosing ingredients
Fresh food: food labelling
https://www.foodafactoflife.org.uk/media/1829/food-labels-ppt-1114he4.pptx
https://www.foodafactoflife.org.uk/media/2063/food-labelling-ws-1114c4.docx
https://www.foodafactoflife.org.uk/media/2062/food-labelling-supplementary-sheet-ws-1114c4.docx
https://www.foodafactoflife.org.uk/media/2061/blank-packaging-net-ws-1114c4.docx
https://www.foodafactoflife.org.uk/media/2479/food-labels-ppt-711c3.pptx
	Choosing ingredients
Fresh food: 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/6243/food-labelling-kq-1416c.docx
https://www.foodafactoflife.org.uk/media/6244/food-labelling-kq-answers-1416c.docx

	Assessment criteria 1.1

Select and prepare ingredients for a recipe

	Choosing ingredients
Fresh food: seasonal food
https://www.foodafactoflife.org.uk/media/1686/vegetable-cards-c-316.docx
https://www.foodafactoflife.org.uk/media/1685/fruit-cards-c-316.docx
https://www.foodafactoflife.org.uk/media/8369/veg-cards-ws-316hew.docx
https://www.foodafactoflife.org.uk/media/1896/seasonality-ppt-1114wfcf3.pptx
https://www.foodafactoflife.org.uk/media/6347/seasonality-kq-1114wfcf3.docx
https://www.foodafactoflife.org.uk/media/6348/seasonality-kq-answers-1114wfcf3.docx
https://www.foodafactoflife.org.uk/media/1897/production-weather-climate-ppt-1114wfcf3.pptx
https://www.foodafactoflife.org.uk/media/2105/season-cards-c316.docx
https://www.foodafactoflife.org.uk/media/2737/seasonal-food-ws-711wfcf2.docx
https://www.foodafactoflife.org.uk/media/7014/whats-in-season-ws-1114ap.docx
https://www.foodafactoflife.org.uk/media/7014/whats-in-season-ws-1114ap.docx
	Choosing ingredients
Fresh food: seasonal food
https://www.foodafactoflife.org.uk/media/6838/seasonality-ppt-1416wfcf.pptx

	Assessment criteria 1.1

Select and prepare ingredients for a recipe
	Choosing ingredients
Fresh food: food commodities
https://www.foodafactoflife.org.uk/7-11-years/food-commodities/
https://www.foodafactoflife.org.uk/11-14-years/food-commodities/
Posters: https://www.foodafactoflife.org.uk/11-14-years/food-commodities/meat/posters/
	Choosing ingredients
Fresh food: food commodities
https://www.foodafactoflife.org.uk/14-16-years/food-commodities/

	Assessment criteria 1.1

Select and prepare ingredients for a recipe

	Choosing ingredients
Sourcing: Where food comes 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
Choosing ingredients
Sourcing: Where food comes from
https://www.foodafactoflife.org.uk/media/8832/grown-reared-caught-ppt-1114wfcf1.pptx
https://www.foodafactoflife.org.uk/media/1878/fact-file-ws-1114wfcf1.docx
https://www.foodafactoflife.org.uk/media/1877/ingredient-origin-ws-1114wfcf1.docx
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/7015/where-in-the-world-ws-1114ap.docx
https://www.foodafactoflife.org.uk/media/7770/dairyposter_200511.pdf
https://www.foodafactoflife.org.uk/media/7735/beefposter_200519_web.pdf
https://www.foodafactoflife.org.uk/media/7738/sheepposter_200519_web.pdf
https://www.foodafactoflife.org.uk/media/7737/farming-food-for-you-potatoes-p-516.pdf
https://www.foodafactoflife.org.uk/media/7915/cerealsposter_200515_web.pdf
https://www.foodafactoflife.org.uk/media/7914/pigsposters_200519_web.pdf
Where food comes from videos and quizzes: https://www.foodafactoflife.org.uk/7-11-years/where-food-comes-from/videos/
	

	Assessment criteria 1.1

Select and prepare ingredients for a recipe

	Choosing ingredients
Sourcing: food certification and assurance schemes
https://www.foodafactoflife.org.uk/media/8834/food-assurance-ppt-1114wfcf2.pptx
https://www.foodafactoflife.org.uk/media/1892/quality-assurance-ws-1114wfcf2.docx
https://www.foodafactoflife.org.uk/media/1887/animal-welfare-ws-1114wfcf2.docx
https://www.foodafactoflife.org.uk/media/1889/egg-labelling-activityws1114wfcf2.docx

Choosing ingredients
Sourcing: food certification and assurance schemes
https://www.foodafactoflife.org.uk/media/5933/what-is-missing-ws-1114wfcf2.docx
https://www.foodafactoflife.org.uk/media/1891/qa-recipe-challenge-ws-1114wfcf2.docx
https://www.foodafactoflife.org.uk/media/8842/quality-assurance-ws-1114ap-2.docx
	Choosing ingredients
Sourcing: food certification and assurance schemes
https://www.foodafactoflife.org.uk/media/8828/food-assurance-ppt-1416wfcf.pptx
https://www.foodafactoflife.org.uk/media/5762/quality-assurance-ws-1416wfcf.docx
https://www.foodafactoflife.org.uk/media/5761/qa-recipe-challenge-ws-1416wfcf.docx
https://www.foodafactoflife.org.uk/media/5764/animal-welfare-ws-1416wfcf.docx

Choosing ingredients
Sourcing: food certification and assurance schemes
https://www.foodafactoflife.org.uk/media/5765/egg-labelling-ws-1416wfcf.docx
https://www.foodafactoflife.org.uk/media/5884/what-is-missing-ws-1416wfcf.docx

	Assessment criteria 1.1

Select and prepare ingredients for a recipe
	Choosing ingredients
Food labelling: fridge and store cupboard management
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
	

	Assessment criteria 1.1

Select and prepare ingredients for a recipe

	Kitchen basics
Store cupboard ingredients
https://www.foodafactoflife.org.uk/media/7011/tasty-choices-ws-1114ap.docx
https://www.foodafactoflife.org.uk/media/7019/beans-pulses-ws-1114ap.docx
https://www.foodafactoflife.org.uk/media/7000/multicultural-beans-ws-1114ap.docx
https://www.foodafactoflife.org.uk/media/7018/around-the-world-ws1114ap.docx
	

	Assessment criteria 1.1

Select and prepare ingredients for a recipe

	Kitchen basics
Kitchen equipment
https://www.foodafactoflife.org.uk/media/4020/kitchen-equipment-ppt-316docx.pptx
https://www.foodafactoflife.org.uk/media/2777/using-equipment-ws-57c3.docx
https://www.foodafactoflife.org.uk/media/1695/kitchen-equipment-cards-c-316.docx
https://www.foodafactoflife.org.uk/media/2087/identify-equipment-ws-1114c5.docx

Kitchen basics
Kitchen equipment
https://www.foodafactoflife.org.uk/media/2086/electical-equipment-modify-textures-ws-1114c5.docx
https://www.foodafactoflife.org.uk/media/2084/cooker-safety-task-ws-1114c5.docx
https://www.foodafactoflife.org.uk/media/2083/cooker-safety-record-ws-1114c5.docx
https://www.foodafactoflife.org.uk/media/2092/cooker-safety-certificate-ws-1114c5.docx
https://www.foodafactoflife.org.uk/media/2091/cooker-challenge-game-ws-1114c5.docx
https://www.foodafactoflife.org.uk/media/2088/safe-cutting-techniques-i-1114c5.docx
https://www.foodafactoflife.org.uk/media/2855/using-equipment-safely-ws-1114c5.docx
https://www.foodafactoflife.org.uk/media/2085/cooker-safety-triangle-ws-1114c5.docx
https://www.foodafactoflife.org.uk/media/2090/blank-cooker-safety-triangle-ws-1114c5.docx
	Kitchen basics
Kitchen equipment
https://www.foodafactoflife.org.uk/media/5371/use-of-electrical-equipment-1416c.docx
https://www.foodafactoflife.org.uk/media/5372/using-equipment-safely-1416c.docx
https://www.foodafactoflife.org.uk/media/6675/knife-recognition-matching-c-1416-c.docx
https://www.foodafactoflife.org.uk/media/6676/knife-recognition-matching-1416.docx

	Assessment criteria 1.1

Select and prepare ingredients for a recipe

	Recipes
Food – a fact of life recipes
Beef
Cereals, e.g. flour, oats
Dairy, e.g. milk, cheese
Eggs
Fish and shellfish
Fruit
Lamb
Noodles, pasta and rice
Pork
Potatoes
Poultry
Recipes
Food – a fact of life recipes
Vegetables, including pulses
Recipe videos
https://www.foodafactoflife.org.uk/7-11-years/cooking/videos/
https://www.foodafactoflife.org.uk/11-14-years/cooking/licence-to-cook/
BNF Healthy Eating Week @Home cooking session videos
BNF Healthy Eating Week 2020 cooking session videos
Recipe activities
https://www.foodafactoflife.org.uk/media/2073/burger-challenge-ws-1114c5.docx
https://www.foodafactoflife.org.uk/media/2080/kofta-challenge-ws-1114c5.docx
https://www.foodafactoflife.org.uk/media/2070/sausage-challenge-ws-1114c5.docx
https://www.foodafactoflife.org.uk/media/2075/dip-selection-ws-1114c5.docx
https://www.foodafactoflife.org.uk/media/2074/cooking-potatoes-facts-i-1114c5.docx
	Recipes
Recipe information 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
https://www.foodafactoflife.org.uk/media/5497/why-did-it-go-wrong-ppt-1416c.pptx

Recipes
Recipe information sheets
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

	Assessment criteria 1.1

Select and prepare ingredients for a recipe

	Activity packs – presentations, activities and recipes
50 minutes lessons
Food life skills
Fibre activity pack
Bread activity pack
Harvest festival activity pack
Food route – journals covering:
· Diet and health;
· Consumer awareness;
· Cooking;
· Food safety;
· Active lifestyles.
Depending on learning need, the 7-11 Years Food route resources may also be appropriate.

Knowledge organisers 7-11 Years, 11-14 Years, 14-16 Years.
	

	[bookmark: Use]Assessment criteria 1.2

Use cooking skills when following a recipe
	Skills
https://www.foodafactoflife.org.uk/media/2068/name-skill-technique-ppt-1114c5.pptx
https://www.foodafactoflife.org.uk/media/2088/safe-cutting-techniques-i-1114c5.docx
https://www.foodafactoflife.org.uk/media/2855/using-equipment-safely-ws-1114c5.docx
https://www.foodafactoflife.org.uk/media/2076/food-skills-audit-ws-1114c5.docx
https://www.foodafactoflife.org.uk/media/2086/electical-equipment-modify-textures-ws-1114c5.docx
https://www.foodafactoflife.org.uk/media/2003/heat-exchange-ppt-1114c3.pptx
https://www.foodafactoflife.org.uk/media/2822/cooking-skills-ws-57c5.docx
https://www.foodafactoflife.org.uk/media/2907/techniques-poster-p-316.pdf
Food skills videos
https://www.foodafactoflife.org.uk/11-14-years/cooking/videos/
Peeling
Grating
The claw grip
The bridge hold
Onion preparation
Using flour (rubbing in)
Using flour (forming a dough)
Using flour (rolling out)
Using flour (folding in)
Using flour (spooning mixture into cases)
Using the hob (boil/simmer)
Using the hob (frying)
Skills
Using the grill
Using the oven
Red meat skills videos
Meat preparation – knife skills
Meat preparation – prepare, combine and shape
Making meat tender
Cooking meat – the hob
Cooking meat – the grill
Cooking meat – the oven

To search for recipes that demonstrate a particular food skill, use the Food skills filter on the recipes page of Food – a fact of life. Remember to clear the filter when starting a new search.
	Skills
https://www.foodafactoflife.org.uk/media/2907/techniques-poster-p-316.pdf
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/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
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

	Assessment criteria 1.2

Use cooking skills when following a recipe
	Follow recipe
https://www.foodafactoflife.org.uk/media/2474/measuring-ws-711c2.docx
https://www.foodafactoflife.org.uk/media/1230/measuring-ws-711lwssa.docx
https://www.foodafactoflife.org.uk/media/1170/measuring-ws-57lwsfv.docx
https://www.foodafactoflife.org.uk/media/7451/weights-and-measures-c316.docx
https://www.foodafactoflife.org.uk/media/8088/what-s-the-weight-ws-711lwssa.docx
https://www.foodafactoflife.org.uk/media/5646/3a-estimating-and-weighing-instructions.docx
https://www.foodafactoflife.org.uk/media/5644/estimating-and-weighing-questions.docx
https://www.foodafactoflife.org.uk/media/2069/order-it-ws-1114c5.docx
https://www.foodafactoflife.org.uk/media/2072/what-is-a-recipe-ws-1114c5.docx
https://www.foodafactoflife.org.uk/media/2081/managing-time-flow-chart-ws-1114c5.docx
https://www.foodafactoflife.org.uk/media/2048/my-time-plan-for-ws-1114c4.docx
[bookmark: _GoBack]Follow recipe
Videos
Weighing ingredients
Measuring liquids
Measuring with spoons

Cooking interactive activities – cooking videos with questions, ingredient and equipment images with information via ‘hot spots’ and recipe ‘fill in the gaps’
https://www.foodafactoflife.org.uk/11-14-years/cooking/interactive-resources/
https://www.foodafactoflife.org.uk/7-11-years/cooking/interactive-resources/
	Follow recipe
Time management
https://www.foodafactoflife.org.uk/media/5375/my-time-plan-for-1416c.docx
https://www.foodafactoflife.org.uk/media/5376/recipe-flow-map-1416c.docx
Food presentation
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

	Assessment criteria 1.3

[bookmark: Demonstrate]Demonstrate food safety and hygiene throughout the preparation and cooking process
	Food safety and hygiene
Food poisoning
https://www.foodafactoflife.org.uk/media/2032/food-poisoning-ppt-1114c4.pptx
https://www.foodafactoflife.org.uk/media/2033/food-poisoning-ws-1114c4.docx
https://www.foodafactoflife.org.uk/media/2035/sources-signs-symptoms-ppt-1114c4.pptx
https://www.foodafactoflife.org.uk/media/2037/dirty-sandwich-ws-1114c4.docx
https://www.foodafactoflife.org.uk/media/2036/dirty-sandwich-instructions-i-1114c4ocx.docx
https://www.foodafactoflife.org.uk/media/2034/life-growth-death-ws-1114c4.docx
	Food safety and hygiene
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

	Assessment criteria 1.3

Demonstrate food safety and hygiene throughout the preparation and cooking process
	Food safety and hygiene
Good personal hygiene
https://www.foodafactoflife.org.uk/media/2038/personal-hygiene-ppt-1114c4.pptx
https://www.foodafactoflife.org.uk/media/2039/fh-code-breaking-ws-1114c4.docx
https://www.foodafactoflife.org.uk/media/2823/let-s-get-ready-to-cook-ws-57c5.docx
https://www.foodafactoflife.org.uk/media/1724/get-ready-to-cook-game-ws-35c2.docx
Food safety and hygiene
Good personal hygiene
https://www.foodafactoflife.org.uk/media/1729/get-ready-to-cook-ticklist-ws-35c2.docx
https://www.foodafactoflife.org.uk/media/2489/get-ready-to-cook-checklist-ws-711c4.docx
https://www.foodafactoflife.org.uk/media/1722/get-ready-to-cook-cards-c-35c2.docx
https://www.foodafactoflife.org.uk/media/2801/lets-get-ready-to-cook-p-311.pdf
https://www.foodafactoflife.org.uk/media/1205/getting-ready-to-cook-ws-711lwsbs.docx
	

	Assessment criteria 1.3

Demonstrate food safety and hygiene throughout the preparation and cooking process
	Food safety and hygiene
Safe storage, preparation and cooking of food
https://www.foodafactoflife.org.uk/media/2044/food-hygiene-ppt-1114c4.pptx
https://www.foodafactoflife.org.uk/media/2045/food-hygiene-ws-1114c4.docx
https://www.foodafactoflife.org.uk/media/2054/cross-contamination-checklist-ws-1114c4.docx
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
https://www.foodafactoflife.org.uk/media/2051/spot-the-hazards-ws-1114c4.docx
https://www.foodafactoflife.org.uk/media/2046/hygiene-sketches-ws-1114c4.docx
https://www.foodafactoflife.org.uk/media/2057/food-hygeine-thinking-map-ws-1114c4.docx
https://www.foodafactoflife.org.uk/media/2058/food-hygiene-and-safety-questions-c-1114c3.docx
https://www.foodafactoflife.org.uk/media/2058/food-hygiene-and-safety-questions-c-1114c3.docx
https://www.foodafactoflife.org.uk/media/2041/food-hygiene-bingo-game-ppt-1114c4.pptx
Food safety and hygiene
Safe storage, preparation and cooking of food
https://www.foodafactoflife.org.uk/media/2049/risk-assessment-for-stripy-salad-pots-ws-1114c4.docx
https://www.foodafactoflife.org.uk/media/2043/food-hygiene-cards-c-1114c3.docx
https://www.foodafactoflife.org.uk/media/2082/using-leftovers-ppt-1114c5.pptx
	Food safety and hygiene
Safe storage, preparation and cooking of food
https://www.foodafactoflife.org.uk/media/7557/food-safety-and-the-law.pptx
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/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 safety and hygiene
Safe storage, preparation and cooking of food
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
https://www.foodafactoflife.org.uk/media/2914/fridge-to-fork-p-316.pdf

	Assessment criteria 1.3

Demonstrate food safety and hygiene throughout the preparation and cooking process
	
	Food hygiene and safety
Ensuring safe food
https://www.foodafactoflife.org.uk/media/7557/food-safety-and-the-law.pptx

	Learning outcome 2

Understand the value of passing on information about home cooking

	Assessment criteria 2.1

[bookmark: reflect]Reflect on own learning about the value of gaining cooking skills
	Value of learning home cooking skills: benefits to long term wellbeing of self and family
Healthy earing
https://www.foodafactoflife.org.uk/11-14-years/healthy-eating/
Resources that pupils can use with their parents and carers around:
Breakfast
Eat well
Healthy lunchboxes
Healthy hydration
	Value of learning home cooking skills: benefits to long term wellbeing of self and family

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. FFL training includes conferences, courses, webinars and practical workshops.

Further information about FFL personal and professional development, including training, can be found here: www.foodafactoflife.org.uk
© Food – a fact of life 2020
www.foodafactoflife.org.uk

15

image1.png

image2.png

image3.png

