19

5

[image: Description: C:\Documents and Settings\calvb\My Documents\My Pictures\Logos\SCSA\Colour\Large-Tree-Trans-BG.png]SAMPLE ASSESSMENT TASKS
FOOD SCIENCE AND TECHNOLOGY
PRELIMINARY UNIT 1 AND UNIT 2

	

Copyright
© School Curriculum and Standards Authority, 2015
This document – apart from any third party copyright material contained in it – may be freely copied, or communicated on an intranet, for non-commercial purposes in educational institutions, provided that the School Curriculum and Standards Authority is acknowledged as the copyright owner, and that the Authority’s moral rights are not infringed.
Copying or communication for any other purpose can be done only within the terms of the Copyright Act 1968 or with prior written permission of the School Curriculum and Standards Authority. Copying or communication of any third party copyright material can be done only within the terms of the Copyright Act 1968 or with permission of the copyright owners.
Any content in this document that has been derived from the Australian Curriculum may be used under the terms of the Creative Commons Attribution-NonCommercial 3.0 Australia licence
Disclaimer
Any resources such as texts, websites and so on that may be referred to in this document are provided as examples of resources that teachers can use to support their learning programs. Their inclusion does not imply that they are mandatory or that they are the only resources relevant to the course.
[image:]

2014/32133v5
2014/xxxx
Sample assessment task
Food Science and Technology – Preliminary
Task 1 — Unit 1
Conditions
Time for the task: as required
Activity completed in class, student responds with assistance if required
Answer all questions
__

Working safely in the kitchen
Unit outcome: Students identify and use safe, sustainable practices when developing and using
food-related technologies
Question 1
Personal hygiene practices are important when working with food in the kitchen. Complete the table.
	Hygiene practice
	Classroom rule
	Reason why

	Hair
	
	

	Clothing
	
	

	Hands and nails
	
	

	Coughing and sneezing
	
	

Question 2
Personal safety is important in the kitchen. Complete the table.
	Personal safety
	Classroom rule
	Reason why

	Emergency procedures
	
	

	Footwear
	
	

	Hair
	
	

Question 3
The Home Economics kitchen is a very busy place. At school, there are usually many cooks, sinks and stoves. Tools and equipment have the potential to cause incidents. The work spaces can cause hazards because of the equipment and number of people in these areas.
For each hazard area in the kitchen, name a safety rule that should be followed to avoid an incident occurring. Place your answers in the table.
	Hazard area in the kitchen
	Safety rule

	Floor
	

	Stove top
	

	Oven
	

	Sink
	

	Small electrical appliances
	

	Sharp equipment, e.g. knives, graters, peelers
	

Question 4
An egg has been accidentally dropped on to the floor and you notice it. What would you do?
	
	
	
	
Question 5
List three food items you would measure using this equipment.

__
__
__
Question 6
List three food items you would measure using this equipment.

[image: MeasuringCups2.JPG]From: Nunn, V. (2010). File:MeasuringCups2.JPG. Retrieved November, 2014, from http://commons.wikimedia.org/wiki/File:MeasuringCups2.JPG

__
__
__

Question 7
You are planning to make a fruit salad. Use the illustration/photograph of equipment (provided by your teacher) and circle or list the equipment you will use.
____________________________________		____________________________________
____________________________________		____________________________________
____________________________________		____________________________________
____________________________________		____________________________________
Your engagement with the task will be documented in the following ways:
· teacher and Education Assistant notes and/or observations
· photographs
· verbal interaction.

1

4

3

Sample assessment tasks | Food Science and Technology | Preliminary Unit 1 and Unit 2
Sample assessment tasks | Food Science and Technology | Preliminary Unit 1 and Unit 2
Sample assessment tasks | Food Science and Technology | Preliminary Unit 1 and Unit 2
Task 1 – Completion checklist
Working safely in the kitchen
Unit outcome: Identify and use safe, sustainable practices when developing and using food-related technologies

	Description of evidence to be collected by teacher
	Date evidence collected
	Level of support comments

	Teacher observations and/or photographic evidence of:

	· personal hygiene practices
	
	

	· kitchen practices, including sustainable clean-up procedures, organisation
	
	

	· preparation and safe use of equipment, particularly knives, graters and peelers
	
	

	· safe use of small electrical appliances, particularly when working in confined spaces
	
	

	· potential hazard areas and situations and implementing appropriate response, such as clearing water/oil spills
	
	

5

Sample assessment task
Food Science and Technology – Preliminary
Task 3 — Unit 1
Conditions
Suggested period for completion of the task: two weeks
__

Simple meals and snacks
Students will:
· recognise the properties of foods and related equipment used to meet needs
· produce food products or systems
· develop efficient step-by-step food production systems and food-safe processes, and produce food products, such as simple meals and snacks
· use a production plan template which includes the outline for an ingredient list, equipment list and step-by-step processes, with or without photographs.
Note: The production plan will be become part of a collection of recipes for a recipe book or e-book.
Background scenario for the task:
A student gets home late after school and is feeling hungry so decides to make something to eat, either a quick snack or an early simple meal. The only food that can be found is some cooked rice and a packet of plain noodles, a few vegetables and some leftover protein. Use the available food to plan and produce a simple meal or snack.
Investigate factors that impact on food selection and consider the properties of food suitable for meal planning:
· vegetables
· fruit
· protein
· grains, grain products and seeds.
Devise a quick and simple meal or snack suitable to make at home. For the meal or snack, students should select (with a) food from each of the following groups:
· Grains (rice – noodles) (select one only)
	white rice
	brown rice
	noodles (student choice, or what is available in the pantry)

· Vegetables (select three)
	carrot
	celery
	corn kernels
	bean shoots
	bok choy/wombok/pak choy
	frozen peas
	onion
	spring onion
· Protein (select one only)
	raw chicken
	egg
	bacon
	tofu/tempeh
	lentils
	seafood
	ham.
List other ingredients required to prepare the meal or snack, such as spices, flavours, sauces.
Devise a production plan for the simple meal or snack. Using the template provided by the teacher, complete the following steps:
· title of the meal or snack
· brief description of the task
· optional – complete the food order
· develop an ingredient list and include an illustration/photograph of ingredients
· develop an equipment list and include an illustration/photograph of each piece of equipment
· develop the step-by-step production plan for making the meal or snack; show steps from selecting and setting up equipment through to washing up and putting equipment away
· optional – include a simple time management plan.
Note: Education Assistant to photograph the production steps and the finished meal or snack, to be placed in the template for inclusion in the recipe book or e-book.
Produce a simple meal or snack. Use the developed production plan, which may include a simple time management plan.
At serving, photograph the meal or snack.

After the production and tasting of the simple meal or snack, evaluate the food produced. The evaluation could include:
· a description of the food made (consider sensory properties; appearance, texture, aroma, flavour, sound) and include a photograph
· reasons why the meal or snack was liked/not liked
· suggestions to improve the meal or snack if it was to be made again
· suggested changes in the production plan
· a description of how to safely store left-over food
· reasons why the recipe would be worthy of sharing with others.
Your engagement with the task will be documented in the following ways:
· teacher and Education Assistant notes and/or observations
· photographs
· verbal interaction.

6

8

7

Sample assessment tasks | Food Science and Technology | Preliminary Unit 1 and Unit 2
Sample assessment tasks | Food Science and Technology | Preliminary Unit 1 and Unit 2
Sample assessment tasks | Food Science and Technology | Preliminary Unit 1 and Unit 2
Task 3 – Completion checklist
Simple meals and snacks
Unit outcome: Recognise the properties of foods and related equipment used to meet needs

	Description of evidence to be collected by teacher
	Date evidence collected
	Level of support comments

	Teacher observations and/or photographic evidence of:

	· selecting foods for their sensory and physical properties, considering the effect of applying heat, storage, texture, aroma, flavour, sound
	
	

	· selecting food for nutritional properties and body’s needs
	
	

	· preparing and cooking grain products, such as rice/noodles in appropriate cookware
	
	

	· preparing vegetables, such as washing, cutting, and slicing, using correct equipment
	
	

	· selecting appropriate equipment and methods for cooking specific protein food
	
	

	· storing grain products, vegetables and/or protein foods appropriately to extend shelf life
	
	

Task 3 – Completion checklist
Simple meals and snacks
Unit outcome: Produce food products or systems

	Description of evidence to be collected by teacher
	Date evidence collected
	Level of support comments

	Teacher observations and/or photographic evidence of:

	· selecting and setting up equipment to prepare food products, such as simple meals and snacks
	
	

	· preparing food in a clean, organised manner using safe personal hygiene practices
	
	

	· using appropriate equipment for specific tasks
	
	

	· following simple step-by-step production processes and/or systems
	
	

	· following simple time management plans, food orders
	
	

	· preparing nutritious, tasty simple meals and snacks
	
	

	· working cooperatively with others
	
	

9
10

Sample assessment task
Food Science and Technology – Preliminary
Task 5 — Unit 2
Conditions
Suggested period for completion of the task: two weeks
__

Fast food
Students will:
· recognise foods are used to meet the body’s needs
· apply organisational skills when undertaking food-related challenges and activities
· plan, prepare and produce ‘fast food’ in a kitchen setting and:
· implement simple cooking techniques with the use of the microwave and small electrical appliances like a sandwich press and blender
· use a variety of staple foods; convert raw ingredients into quick meals and snacks, that is, ‘real food, real fast’
· produce quick meals rather than choosing commercially prepared foods which can have a high salt, sugar and/or fat content.
Background information for the task:
Can quick, nutritious and tasty ‘fast food’ be prepared and made at home? ‘Fast food’ is usually associated with commercially prepared foods, such as take-away and frozen meals. Home-made
‘fast food’ must be nutritious, simple to prepare, quick to cook, tasty and, of course, you have only a few things to wash up! Compare the meals and snacks produced in a kitchen setting with the commercially available ‘fast food’.
Investigate and establish rules for the safe use and cleaning of the microwave and small electrical appliances before producing ‘fast food’.

	Appliance
	Rules for safe use and cleaning

	Microwave (insert photograph)

	

	Sandwich press (insert photograph)

	

	Blender (insert photograph)

	

	Other appliances (optional)

	

Investigate quick, simple meals that can be made from a variety of staple foods and using the microwave. Consider ‘mighty mini meals you can microwave in a mug’, such as:
· porridge and fresh fruit
· scrambled egg and toast – using a toaster
· cheese herb muffin and crispy bacon
· vegetable couscous
· vegetable soup.
Investigate quick, simple meals that can be made from a variety of staple foods and using small electrical appliances like a sandwich press and blender. Consider ‘super simple sandwich press snacks’, such as:
· toasted sandwiches – a variety of filling combinations (pre-wrap in baking paper to minimise cleaning!)
· panini pizza pie
· spinach omelette and toast
· french toast and fruit
· croutons for soup
· vegetable ‘smoothie’ using a blender.
Investigate ways to meet the body’s nutritional needs, particularly for salt, sugar and fat. Consider:
· if a recipe uses mostly fresh, raw ingredients, would it be low in salt, sugar and fat
· ingredients that add salt, sugar and/or fat in recipes
· how to reduce salt, sugar and/or fat when making ingredient choices and during cooking
· is the portion of food too much or too small for one person for a quick, simple meal
· how to adjust a recipe for smaller or larger individual portions.
The teacher will demonstrate a selection of quick, simple meals from the suggestions listed and include task organisation skills. During the demonstration, take photographs of the:
· ingredients
· utensils/appliances
· step-by-step production process
· quick, simple meal, served.
Based on the teacher demonstration, and using the template provided, devise a production plan for a quick, simple meal. Implement task organisation skills and simple cooking techniques with the use of the microwave and small electrical appliances like a sandwich press and blender. Incorporate photographs from the teacher demonstration to assist in the development of individual organisational skills.
Produce a quick, simple meal using the developed production plan. During production, consider photographing each step for inclusion in the recipe book or e-book.
At serving, photograph the quick, simple meal.
After the production and tasting of the quick, simple meal, evaluate the food produced. The evaluation could include:
· a description of the food made (consider appearance, colour, flavour, texture and aroma), including a photograph
· reasons why the simple meal is ‘real food, real fast’
· reasons why the simple meal was liked/not liked
· suggestions for improving the simple meal if it was to be made again
· reasons why the recipe would be worthy of sharing with others.
Your engagement with the task will be documented in the following ways:
· teacher and Education Assistant notes and/or observations
· photographs
· verbal interaction.
11

12

13

Task 5 – Completion checklist
Fast food
Unit outcome: Recognise foods are used to meet the body’s needs

	Description of evidence to be collected by teacher
	Date evidence collected
	Level of support comments

	Teacher observations and/or oral recording of:

	· describing simplistic nutrient requirements for good health
	
	

	· identifying a range of foods high in salt, sugar and/or fat
	
	

	· adjusting recipes and processing techniques to reduce salt, sugar and/or fat in the diet
	
	

	· adjusting recipes for more suitable individual serving portions
	
	

	· comparing nutritional value of raw food with processed food, particularly for specific nutrients
	
	

	· identifying why the recipe should be passed on to another person, e.g. reduce salt, sugar and/or fat in the diet
	
	

Task 5 – Completion checklist
Fast food
Unit outcome: Apply organisational skills when undertaking food-related challenges and activities

	Description of evidence to be collected by teacher
	Date evidence collected
	Level of support comments

	Teacher observations of:

	· production plan development, which may include step-by-step photographs
	
	

	· keeping work area clear and organised
	
	

	· using appropriate equipment for designated tasks
	
	

	· implementing safe procedures when using the microwave and small electrical appliances
	
	

	· applying appropriate processes to clean the microwave and small electrical appliances
	
	

	· implementing appropriate sequencing and timing of production tasks
	
	

	· working effectively and collaboratively in pairs and/or teams
	
	

14

15

Sample assessment task
Food Science and Technology – Preliminary
Task 7 — Unit 2
Conditions
Suggested period for completion of the task: two weeks
__

Simply cooking
Students will:
· produce food products or systems
· plan, prepare and produce simple nutritious meals using wet methods of cooking.
Background information for the task:
When we cook food the heat destroys most of the bacteria and generally makes the food tenderer and easier to eat. Cooking may also assist in developing and enhancing flavour and often changes the appearance and colour of the food. All cooking methods can be divided into one of two categories, dry or wet methods. For this task, the focus is on wet, or moist, methods of producing simple meals.
[bookmark: _GoBack]Investigate some wet methods of cooking from the list below. Identify foods and recipes cooked by each selected method. Practise some of these techniques in class. Take photographs and include them with this chart.
	Wet cooking technique
	Food
	Recipe

	Boiling
	
	

	Poaching
	
	

	Stewing
	
	

	Braising
	
	

	Casseroling
	
	

	Steaming
	
	

	Simmering
	
	

	Blanching
	
	

Investigate factors to think about when planning and producing meals using wet methods of cooking, such as spaghetti bolognaise and vegetables, and consider:
· using convenience foods, such as dried, package spaghetti and the impact on time management
· incorporating convenience foods, such as tinned tomatoes, tomato paste in the bolognaise sauce and the impact on nutritional value
· storage, washing and preparation of fresh vegetables and whether to substitute with frozen vegetables
· cooking times; when to adjust the suggested cooking time, characteristics of cooked food and how to test for ‘doneness’, such as al dente pasta
· reading food package labels for nutritional value, particularly for salt, sugar and fat content
· selecting suitable preparation equipment for different tasks.
Spaghetti bolognaise and vegetables
Bolognaise (simmer)
Spaghetti (boil)
Broccoli (steam)
Zucchini wedges (blanch)

The teacher will demonstrate various wet methods of cooking with the making of spaghetti bolognaise and vegetables. During the demonstration, take photographs of the:
· ingredients
· utensils/equipment
· step-by-step process/system involved in preparing the meat sauce, pasta and vegetables
· finished meal, all components of the meal served at the same time.
Work with a partner to design three simple meals that are mostly made using wet cooking techniques. Select one of the meals to produce and outline reasons for selecting this meal.
Based on the teacher demonstration and photographs, use the template provided to devise a
step-by-step production plan, including ingredients, specific equipment and a simple time management outline for the selected meal. In the plan, indicate who is delegated to specific tasks and plan for all components of the meal to be served at the same time. Plan the timing to serve hot food hot and cold food cold.
Note: The production plan, with photographs, can be incorporated into a recipe book or e-book.
After the production and tasting of the meal made using mostly wet methods of cooking, evaluate the food produced. The evaluation could include:
· a description of the meal (consider appearance, colour, flavour, texture, and aroma), including a photograph
· reasons why the meal was liked/not liked
· timing of the meal, that is, were all components served at the same time
· suggestions for improving the meal if it was to be made again
· reasons why the recipe would be worthy of sharing with others.
Your engagement with the task will be documented in the following ways:
· teacher and Education Assistant notes and/or observations
· photographs
· verbal interaction.

16

18

17

Task 7 – Completion checklist
Simply cooking
Unit outcome: Produce food products or systems

	Description of evidence to be collected by teacher
	Date evidence collected
	Level of support comments

	Teacher observations and/or photographic evidence of:

	· selecting and setting up correct equipment to prepare food for wet cooking techniques
	
	

	· simple step-by-step production process and/or system
	
	

	· simple time management plans, food orders
	
	

	· a simple meal made using wet methods of cooking
	
	

	· working in a clean, organised manner using safe personal and hygienic practices
	
	

	· serving hot food hot and cold food cold
	
	

	· working cooperatively with others
	
	

Sample assessment tasks | Food Science and Technology | Preliminary Unit 1 and Unit 2
Sample assessment tasks | Food Science and Technology | Preliminary Unit 1 and Unit 2
Sample assessment tasks | Food Science and Technology | Preliminary Unit 1 and Unit 2
image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image1.png

image2.jpeg
Government of Western Australia
School Curriculum and Standards Authority

