

1. Write your name and class.

2. Fill in the chart.

3. Show which smoothie you like, dislike or don’t mind.

4. Fill in why you made that decision.

Key

 Like

Don’t mind

 Dislike

Name__________________________Class_____________
	Name of Smoothie
	What did you think of the Smoothie?
	Why did you think this?

	Fruit cocktail Smoothie

	
	

	Kiwi-Surprise

	
	

	Strawberry Smoothie

	
	

Fruit cocktail Smoothie

Recipe

Ingredients:

· 2 bananas

· 1 pear

· 1 orange

· 120ml Apple juice

Method:

Just whizz up in a blender or food processor. This makes a great start to the day!

Kiwi-Surprise

Recipe

Ingredients:

· 2 Kiwifruits

· 1 banana

· ½ cup each: orange juice and yogurt

· ice cubes

Method:

Combine the ingredients in a blender/smoothie maker and blend until smooth.

Strawberry Smoothie

Recipe

Ingredients:

· ripe strawberries
· low-fat yogurt

· low-fat milk

Method:

Combine the ingredients in a blender/smoothie maker and blend until smooth.

Success Criteria

I can evaluate the smoothies that I make.

I can find out which smoothie children in Year 3a and Year 3b preferred and display the results on a bar chart.

