DT Food Project – healthy ice lollies

Week 1 – taste different types of orange juice and squash. Evaluate these in terms of taste and health factors (discuss the nutrition information from the bottles and cartons). NB nutrition info may not all be in the same units.

Week 2 – taste different flavours of fruit juices and evaluate for taste. Create a recipe for a healthy fruit lolly, thinking about favourite flavours and what flavours might go well together.

Week 3 – mix ingredients and pour into lolly moulds. Share out and taste any of the mixture that won’t fit into moulds and evaluate taste. Put in school freezer.

Week 4 – eat and evaluate lollies based on flavour, texture and appearance.

Week 5 – create posters and other advertising materials for lollies.
WALT: evaluate potential ingredients for a food product
Taste each type of orange drink and decide which is your favourite. Give the drinks a taste score from 1 to 4 where 1 is your favourite and 4 is your least favourite. Then, look at the nutrition information for each drink and give each a health score from 1 to 4 where 1 is the healthiest and 4 is the least healthy.

	Drink
	Taste Score
	Health Score
	Total Score

	Smooth orange juice from concentrate
	
	
	

	Orange juice with bits from concentrate
	
	
	

	Orange juice (not from concentrate)
	
	
	

	Orange squash
	
	
	

Explain how you decided which drink was the healthiest.

If you were going to make a healthy, orange flavoured ice lolly, which of these drinks would you use? Why?
WALT: evaluate potential ingredients and write a recipe for a food product

1. Taste each juice and give it a score out of 10 for taste. Put your score in the second column of the table.

2. In your group, add up everybody’s scores for each juice and put the results in the last column of the table.

	Juice
	Your taste score
	Your group’s taste score

	Apple
	
	

	Cranberry
	
	

	Pomegranate
	
	

	Grapefruit
	
	

3. As a group, discuss which were your favourite juices and why. Think about which flavours might taste good when mixed together. Choose two or three juices to be the ingredients for your healthy ice lolly. These can also include the orange juices (but not the squash) from last week.

Our ingredients are:

WALT: evaluate potential ingredients and write a recipe for a food product

1. Taste each juice and give it a score out of 10 for taste. Put your score in the second column of the table.

2. In your group, add up everybody’s scores for each juice and put the results in the last column of the table.

	Juice
	Your taste score
	Your group’s taste score

	Apple
	
	

	Cranberry
	
	

	Pomegranate
	
	

	Grapefruit
	
	

3. As a group, discuss which were your favourite juices and why. Think about which flavours might taste good when mixed together. Choose 2 or 3 juices to be the ingredients for your healthy ice lolly. These can also include the orange juices (but not the squash) from last week.

Our ingredients are:

