Oakway Junior School – Termly Plan

Term
Spring 1

Subject Design and Technology – Biscuits

	ABOUT THE UNIT

	This unit develops children’s skills, knowledge and understanding of food, building on the previous units in which children prepared food products using simple processes. The children learn how to adapt a basic recipe to develop a product with specified criteria. Investigation of existing products from all cultures will inform design ideas.

This unit could be adapted by focusing on an alternative food product eg bread (see Unit 5B ‘Bread’), cakes, pizzas, crumbles or snack bars. In this unit, there are also opportunities to develop skills in market research, and data-handling or to develop a link with industry.

This unit is an appropriate alternative to Unit 5B ‘Bread’.

	

	PRIOR LEARNING
	VOCABULARY
	RESOURCES

	It is helpful if the children have:

· experience of describing the characteristics of food

· skills in using equipment safely

· awareness of food hygiene

· used criteria to inform their design

· used simple evaluation techniques

· used weighing and measuring skills

This units builds on Units 1C ‘Eat more fruit and vegetables’ and 3B ‘Sandwich snacks’.
	In this unit, children will use words and phrases related to:

· designing e.g. investigate, research, evaluate, brainstorm, consumer, quality, specification
· making e.g. combining, creaming, mixing, finishing, sandwiched, hygiene, antibacterial
· knowledge and understanding
e.g. names of equipment and ingredients, names of products, quality control, texture, flavour, crisp, crunchy, sticky, soft dough, elastic dough
	· range of different types of biscuits

· ingredients for basic recipes

· additional ingredients e.g. dried fruit, chocolate chips, food flavouring, oats, bran
· food equipment – mixing bowls, spoons, forks, knives, weighing scales, cups, chopping board, cutters, baking tray, cooling rack

· oven gloves, washing-up cloths, tea towels, cleaning cloths

· plastic table covers, antibacterial spray, hand-washing and washing-up facilities, aprons

· access to oven

	
	
	

	EXPECTATIONS

at the end of this unit

	most children will:
	have used their experiences of using food to help generate ideas; have explained why they have chosen certain foods and processes; have followed an order of work and have chosen equipment appropriately; have made and evaluated a new biscuit for a particular occasion/person; have used tools and equipment safely and tried to be accurate in their making

	some children will not have
made so much progress and will:
	With help, have chosen appropriate ingredients to adapt a recipe and make a product

	some children will have
progressed further and will:
	have evaluated several ideas and drawn up a specification to inform their design; have applied their understanding of the functional properties and characteristics of ingredients; have used tools and equipment accurately and safely to create a quality outcome that meets their original design specification

	
	

	Learning Intentions
	Time allocation in hours
	Learning Styles
	Learning and Teaching Activities
	Resources

	
	
	Drama
	ICT
	Making
	Inv
	Research
	S&L
	
	

	Investigate, disassembly and Evaluate Activities

	
	
	
	

	I understand that products are designed for different users and this is an important consideration when designing.
	½
	
	
	
	*
	*
	*
	· Introduce DT topic

· Allow children to make a list of different types of biscuits and discuss their similarities and differences. Collate ideas together and display using flipchart.

· Discuss the following questions as a class

What is a biscuit? When do we eat biscuits? Which of the biscuits have the children tried before? Which do they prefer? Have they always liked the same biscuit or have their tastes changed? Do they know the preferences of other people e.g. a parent, a younger sister, an elderly relative?

	Flip chart

	I can evaluate a product.
	½
	
	*
	
	*
	
	*
	Provide a variety of biscuits e.g. sweet, savoury, plain, flavoured, sandwiched, enrobed and discuss with the children appearance, shape, cost, flavour, texture. Record as a profile for each biscuit.

	Selection of biscuits

Photograph of each biscuit for profile

	
	
	
	
	
	
	
	
	
	

	Focused Practical Tasks

	
	
	
	
	

	I understand how to handle foods safely and hygienically.
	1
	
	
	
	
	
	
	Discuss with the children hygienic practices that we must take into consideration when handling food, e.g. tying hair back, wearing aprons, washing hands etc see help sheet in food technology box and make it safe publication for details.

Demonstrate how to make a basic biscuit recipe. Paying close attention to measuring the ingredients. Demonstrate ways of mixing, combining and shaping.
Demonstrate the spooning of the mixture onto the trays Demonstrate safe use of equipment e.g. the oven.
	Food Technology boxes x 5
Basic biscuit ingredients

	
	1
	
	
	
	
	
	
	Talk about ingredients that could be added to the basic biscuit mixture. Collect a list together e.g. chocolate chips, cherries, nuts, coconut, food colouring etc.

Discuss ways of finishing e.g. shaping

Ask children to experiment with some of the different ways of customising the biscuits. What is the impact of added ingredients, and different finishes/shapes on the end product?
Demonstrate to the children cooking the biscuits in the staffroom oven highlighting the health and safety aspect.

Prior to next session/activity all biscuits need to be cooked
	Sufficient basic biscuit recipe for a small amount for each child to experiment with.

	I can evaluate a product
	½
	
	
	
	
	
	
	Discuss what we have looked at in the previous activities.
Explain to the children that all of the biscuits have now been baked and are ready to be tested. The children need to choose a final recipe that they will use to make their final biscuits. Children are to think about how to record their thoughts and findings use headings such as, taste, appearance, texture etc
	Biscuits made by the children

	Design and Make Activities

	
	
	
	
	

	
	2 hours
	
	
	
	
	
	
	· Explain the task give the children a few minutes to think about the possibilities.

· Ask the children to work in groups to discuss the opportunities and to draw up a simple design specification. The biscuit should……. What are the most important features? How can you achieve this? Collate ideas to form a class specification.
· Ask the children to produce a range of design ideas and evaluate them against their specification. Will it do what you intend it to? What do other people think? How can you improve it? What are the best parts of this design?
· Ask them to select a final idea and to plan out the main stages of making and to list the ingredients and equipment. How much time do you have? What will you do first? In what different ways could you do this? What will you need? Who will do what?
Children to complete these tasks in groups of 4 however the final product making and adapting of basic recipe will be done individually.

	

	
	2 hours
	
	
	
	
	
	
	Discuss with the children quality control e.g. making the products consistent through accurate measurement, use of cutters, weighing dough.
Children are to follow the sequence in their groups they mapped out last time. Following the necessary health, safety and hygiene precautions.
	To be purchased day before is possible

Approximately:

625g butter softened

750g caster sugar

750g self raising flour

5 eggs

Grease proof paper

Small bowls and plastic spoons for individual adapting of recipe x 30

Baking trays

Cooling racks

Mixing bowls

Scales

large Plastic spoons

5 x food Technology Boxes containing above items

	I can evaluate my product and suggest improvements
	½
	
	
	
	
	
	
	As the children have already made an example there is not time to make the identified improvements this time round.

· Ask the children to evaluate their products against the design specification and record improvements they might make.

	

	
	
	
	
	
	
	
	
	
	

