

Academic Year	Content. Unit title and brief outline of content.	Skills taught in each unit.	Assessment – what knowledge and skills will be assessed and how?
Year; 7	Cine title und when summe of contents		Same will be assessed and new.
Rationale	No food in year 7		
Autumn A			
Autumn B			
Spring A			
Spring B			
Summer A			
Summer B			

Serviam; Developing our gifts and talents for the good of others.


Academic Year	Content.	Skills taught in each unit.	Assessment – what knowledge and skill
	Unit title and brief outline of	-	will be assessed and how?
<u>Year; 8</u>	content.		
Autumn A / Spring	Eat well guide	Knife skills- bridge and claw method, weighing and measuring –	Knife skills – visual grade
В	Fajita practical	liquids and solids, food, kitchen and personal hygiene rules, how to	Practical skills – throughout practical
	Risotto practical and planning	test temperatures. Calculating and evaluating the nutritional value of	lesson and from photo evidence
	Chilli con carne / Bolognese	a product made.	Planning – detail of planning (model
	planning and practical	Recognise that improvements can be made once an evaluation has	given)
	Macro nutrients – proteins, fats,	been carried out. Know how to safely use equipment – including	Extended writing – healthy eating
	carbohydrates	electrical appliances, understanding the benefits.	Numeracy task - 1
	Numeracy task – set by maths	Be apply to apply skills from maths to complete numeracy task	Sensory analysis — risotto
		homework's x 1. How to analyse the nutritional content of a dish.	Oracy – healthy eating
		Subject specific terminology.	
Autumn B/	Swiss roll practical and planning	Know how to safely use equipment – including electrical appliances,	Practical skills – throughout practical
Summer A	Food Provenance	understanding the benefits. Recognise and understand seasonality	lesson and from photo evidence
	Roux sauce practical and planning	and food provenance, and be able to adapt a recipe accordingly.	Planning – detail of planning (model
	Adapting a recipe to make it	Recognise that ingredients can be swapped for a healthier	given)
	healthier	alternative – e.g. vegetable fats instead of butter, vegetable proteins	Extended writing – food provenance
		stead of meat. Be apply to apply skills from maths to complete	Oracy – food provenance
		numeracy task homework's x 1. Being able to calculate the	
		nutritional value.	
		Subject specific terminology.	
Spring A/summer	Thai Curry practical and planning	Weighing and measuring. Being able to experience alternatives to	Practical skills – throughout practical
В	Spelling test – most commonly	animal proteins and make judgements about their place in our diet.	lesson and from photo evidence
	misspelt words	Comparing the nutritional benefits of a range of animal / vegetable	Planning – detail of planning (model
	Alternative proteins taste testing	proteins. Understand the importance of knowing where food comes	given)
	Seasonal food practical	from and seasonality, making environmentally sound judgements as	Numeracy task – 2
		a result. Subject specific terminology. Calculating the nutritional	Oracy – seasonal and environmental
		value.	Formal end of unit test.

Formatted: Font: (Default) +Headings (Calibri Light), 10 pt

Formatted: Font: (Default) +Headings (Calibri Light), 10 pt

Formatted: Font: (Default) +Headings (Calibri Light), 10 pt

Formatted: Font: (Default) +Headings (Calibri Light), 10 pt

Formatted: Font: (Default) +Headings (Calibri Light), 10 pt

Formatted: Font: (Default) +Headings (Calibri Light), 10 pt

Formatted: Font: (Default) +Headings (Calibri Light), 10 pt

Formatted: Font: (Default) +Headings (Calibri Light), 10 pt

Serviam; Developing our gifts and talents for the good of others.

Academic	Content.	ntent. Skills taught in each unit.	Assessment – what knowledge and skills will be
Year <u>Year; 9</u>	Unit title and brief outline of content.	_	assessed and how?
Autumn A	Healthy Eating and the Eat well	Apply knowledge of the eatwell guide, micro and macro	Extended writing – healthy eating
	guide	nutrients when planning and making a product. Apply	
	Nutrients – proteins, fats,	kitchen, personal and food hygiene principles to	Making: Planning – stages, timing and
	Carbohydrates and energy	practical lessons. Recognise the detail needed when	equipment, practical outcome.
	chow Mein / stir fry	planning the making of a product. Apply sensory and	Evaluation of quesadillas
	Mexican Quesadilla / enchiladas	nutritional knowledge when making judgements about	Macro nutrients test
	Sensory analysis	food products. Evaluate pre-made foods for purpose.	
	Fats practical	Recognise the makes are graded basic level of skill/	Planning – stages, timing & equipment
	Taste testing low fat foods	medium level of skills and complex skills by the exam	
	Oat cookies practical	board. Subject specific terminology. Being able to	Extended writing
	Carbohydrates	calculate the nutritional content using the nutrients	
	Taste testing alternatives to	programme. Subject specific terminology.	Oracy – nutrients.
	sugars	AQA skills: General practical skills, Knife skills, preparing	
	Vegetable cakes	fruits and vegetables, use of the cooker, use of	
		equipment, cooking methods, raising agents, setting	
		mixtures.	
Autumn B	Fat vitamins A, D E & K,	Apply kitchen, personal and food hygiene principles to	Making: Planning – stages, timing and
	Spanish omelette practical	practical lessons.	equipment, practical outcome.
	Water soluble Vits B & C	Recognise the impact of not using seasonal foods and	
	Minerals: calcium, iron, sodium	locally produced foods. Apply knowledge of nutritional	Extended writing – veganism and how to
	(salt), fluoride, iodine and	and scientific principles when planning work, be able to	meet their nutritional requirements.
	phosphorus	calculate the nutritional value and analyse it. Evaluate	
	Bread & butter pudding practical	the choice of cooking methods. Make decisions of	NEA1 – graded as per the AQA mark scheme.
	Locally produced seasonal foods	ingredient use based on moral, environmental and	
	Diet related health issues	ethical use. Use subject specific terminology.	Oracy – environmental concerns.
	Seasonal foods practical	Be able to understand the advantages and	
	Taste testing adapted recipe	disadvantages of locally produced foods.	
	Adapted recipe practical	NEA1 – trial based on last year's title.	
	Food investigation – NEA1 trial		

Formatted: Font: (Default) +Headings (Calibri Light)

Serviam; Developing our gifts and talents for the good of others.

Academic	Content.	Skills taught in each unit.	Assessment – what knowledge and skills will be	
Year <u>Year; 9</u>	Unit title and brief outline of content.		assessed and how?	
Spring A	3.2.3.1 – making informed choices for a varied & balanced diet 3.4.2.2 – Preparing & serving food 3.2.1.1 – proteins - nutrition 3.3.2.1 – functional properties of proteins	Being able to adapt a menu for a specialist diet. Being able to design using a range of protein meals, including the use of complementation. Use of subject specific terminology. Understanding and knowing how to use the functional properties of proteins. Practicals include coagulation (quiche / custard tart), gluten formation (pasta), foam formation (meringues) Being able to identify HBVs and LBVs and use when planning a meal. AQA General practical skills covered: Knife skills, preparing fruits and vegetables, use of the cooker, use of equipment, Cooking methods, Prepare, combine and shape, Sauce making, Tenderizing and marinating, Dough, raising agents, Setting mixtures (skills depending on practical chosen)	AQA past questions – importance of breakfast. (10 marks) Making: Planning – stages, timing and equipment, practical outcome. Evaluation of meal planned for specialist diet. Oracy – specialist diets, nutritional needs, foods to avoid and foods to eat. AQA past questions – proteins. AQA pasty questions – denaturation of proteins Extended writing – food safety and introducing new staff to a food establishment.	
Spring B	3.5.3 – sensory evaluation 3.4.2.1 – principles of food safety (hwks) 3.2.1.2 - fats - nutrition 3.3.2.3 – functional properties of fats	Understanding and being able to apply the principles of sensory analysis to a practical and be able to comment on improvements or changes. Use of subject specific terminology. Knowledge of the importance of fat in the diet. Understanding and knowing how to use the functional properties of fats. Practicals include shortening (pasties and shortbread), modifying a recipe to reduce the fat content, aeration (creamed sponge), emulsions(mayonnaise) AQA General practical skills covered: Knife skills, preparing fruits and vegetables, use of the cooker, use of equipment, Cooking methods, Prepare, combine and shape, Sauce making, Tenderizing and marinating, Dough, raising agents, Setting mixtures (skills depending on practical chosen)	AQA past questions - sensory Making: Planning – stages, timing and equipment, practical outcome. AQA past questions: fats Oracy – functional properties and science behind ingredients.	

Formatted: Font: (Default) +Headings (Calibri Light), 10 pt

Formatted: Font: (Default) +Headings (Calibri Light), 11 pt

Formatted: Font: (Default) +Headings (Calibri Light)

Formatted Table

Formatted: Font: (Default) +Headings (Calibri Light)

Formatted: Font: (Default) +Headings (Calibri Light)

Formatted: No widow/orphan control, Adjust space between Latin and Asian text, Adjust space between Asian text and numbers

Formatted: Font: (Default) +Headings (Calibri Light)

Formatted: Font: (Default) +Headings (Calibri Light), 11 pt

Formatted: Font: (Default) +Headings (Calibri Light)

Formatted: Font: (Default) +Headings (Calibri Light)

Serviam; Developing our gifts and talents for the good of others.

	Te.	A
6		
	1	M. S
	28	insiting toricies

		Calculating the nutritional content of a product and analysing it		
Academic Year Year; 9	Content. Unit title and brief outline of content.	Skills taught in each unit.	Assessment – what knowledge and skills will be assessed and how?	Formatted: Font: (Default) +He
Summer A	3.2.1.3 – carbohydrates 3.3.2.2. – functional properties of carbs 3.3.2.5 – raising agents 3.2.3.3 - diet, nutrition and health	Understanding and applying the nutritional content and functions properties of carbohydrates – sugar, starch and fibre Practicals include gelatinisation (custard), dextrinization (bread), gelatinisation (starch based sauces), caramalisation (vegetables) Being able to adapt a recipe to increase the fibre content. Use the nutritional analysis programme. Use of subject specific terminology. Making sensory judgements depending on the type of cooking process. Being able to discuss the different methods of raising agents, and apply to a practical situation (steam – choux pastry and whisking – roulade) Practical experiment – cakes using a range of raising agents, identifying the best raising agent to use. Carrying out a taste testing identifying foods for a specific group. ACA General practical skills covered: Knife skills, preparing fruits and vegetables, use of the cooker, use of equipment, Cooking methods, Prepare, combine and shape, Sauce making, Tenderizing and marinating, Dough, raising agents, Setting mixtures (skills depending on practical chosen)	Extended writing – sugar tax AQA past questions – carbohydrates Making: Planning – stages, timing and equipment, practical outcome. Investigation work – looking at the function of ingredients. AQA stretch and challenge -investigating a range of products made with choux	Formatted: Font: (Default) + Heapt Formatted Table Formatted: Font: (Default) + Heapt Formatted: Font: (Default) + Heapt
Summer B	3.2.2.1 – fat soluble vitamins 3.2.2.1 – water soluble vitamins 3.2.2.1 – antioxidant function of vitamins 3.3.1.1 – cooking and heat transfer	Understand the function, sources, excesses and deficiencies of fat-soluble vitamins. Knife skills – bridge and claw method, understanding which knife is used for which job Understand the function, sources, excesses and deficiencies of water-soluble vitamins. Being able to design using antioxidants and calculating the nutritional value of a dish,	Past AQA questions – vitamins Making: Planning – stages, timing and equipment, practical outcome. Extended writing preparation – anti-oxidants. AQA stretch and challenge task. Vitamin and anti-oxidant test. AQA past questions – heat transfer.	Formatted: Font: (Default) +He pt Formatted: Font: 10 pt Formatted: Font: 10 pt Formatted: Font: 10 pt Formatted: Font: 10 pt

Headings (Calibri Light), 10

Headings (Calibri Light), 10

Headings (Calibri Light)

Headings (Calibri Light), 10

Headings (Calibri Light)

Headings (Calibri Light), 10

Headings (Calibri Light)

Headings (Calibri Light), 10

Serviam; Developing our gifts and talents for the good of others.


analyse the nutritional content. <u>Understand the science and principles behind cooking methods.</u> Use of subject specific terminology.	Oracy – role of vitamins in the diet
AQA General practical skills covered: Knife skills, preparing fruits and vegetables, use of the cooker, use of equipment, Cooking methods, Prepare, combine and shape, Sauce making, Tenderizing and marinating, Dough, raising agents, Setting mixtures (skills depending on practical chosen)	


Academic Year	Content.	Skills taught in each unit.	Assessment – what knowledge and	Ì
<u>Year; 10</u>	Unit title and brief outline of content.		skills will be assessed and how?	
Autumn A	3.3.1.2 – selecting appropriate cooking methods 3.3.2.4 – fruit and vegetables 3.2.2.2 – minerals	Students will focus on all of the skills with a stronger emphasis on using more medium levels of skill and complex skills as determined by AQA. Students will be able to justify choice of cooking method, relating to preserving vitamins. Make judgements about food safety and hygiene. Recognise that people choose food depending on a range of factors. Be able to apply knowledge of food production and manufacture to food supply. Understand how cooking methods can alter the texture / nutritional content of a product and justify the choice of method. Know how enzymic browning happens and how it can be prevented. Writing up experiments in a scientific way. Be able to apply the correct ingredients when designing using a mineral rich food. Calculating the nutritional value. Use of subject specific terminology. AQA General practical skills covered: Knife skills, preparing fruits and vegetables, use of the cooker, use of equipment, Cooking methods, Prepare, combine and shape, Sauce making, Tenderizing and marinating, Dough, raising agents, Setting mixtures (skills depending on practical chosen)	AQA stretch and challenge activity. AQA past questions – cooking methods Making: Planning – stages, timing and equipment, practical outcome. AQA – past questions – minerals Oracy – role of minerals in the diet	
Autumn B	3.2.3.2 – energy	Students will be able calculate energy usage and	AQA past question on energy (10	
	3.2.2.3 - water 3.4.1.1 - micro-organisms and enzymes 3.4.1.2 - signs of food spoilage	understand BMI PAL. Know why water is important and where to get it from. Make judgements about food safety and hygiene, and apply these to practicals. Subject specific terminology. AQA General practical skills covered: Knife skills,	marks) AQA past questions — water AQA past questions on micro- organisms AQA past questions on food spoilage	

Formatted: Font: (Default) + Headings (Calibri Light)

Formatted: Font: (Default) +Headings (Calibri Light)

Formatted: Font: (Default) +Headings (Calibri Light), 10 pt

Formatted: Font: (Default) +Headings (Calibri Light), 10 pt

Formatted: Font: (Default) +Headings (Calibri Light), 10 pt

Formatted: Font: (Default) + Headings (Calibri Light)

Formatted: Font: (Default) +Headings (Calibri Light), 10 pt

Formatted: Font: (Default) +Headings (Calibri Light), 10 pt

Formatted: Font: (Default) +Headings (Calibri Light)

Formatted: Font: (Default) +Headings (Calibri Light)

Formatted: Font: (Default) +Headings (Calibri Light)

Formatted: Font: (Default) +Headings (Calibri Light), 10 pt

Formatted: Font: (Default) +Headings (Calibri Light)

Formatted: Font: (Default) +Headings (Calibri Light), 11

Formatted: Font: (Default) +Headings (Calibri Light)

Formatted: Font: (Default) + Headings (Calibri Light)

Serviam; Developing our gifts and talents for the good of others.

1	
a	and the toy four

Academic Year Year; 10	3.4.1.3 – micro-organisms in food production Content. Unit title and brief outline of content.	preparing fruits and vegetables, use of the cooker, use of equipment, Cooking methods, Prepare, combine and shape, Sauce making, Tenderizing and marinating, Dough, raising agents, Setting mixtures (skills depending on practical chosen) Skills taught in each unit.	Oracy – micro-organisms Assessment – what knowledge and skills will be assessed and how?	_
Spring A	3.4.1.4 - bacterial contamination 3.4.2.1 - buying & storing foods 3.5.1.1 - factors affecting food choice 3.5.1.2 - food choices 3.5.2 - British & International cuisine 3.5.1.3 - food labelling	Students will be able to recognise that people choose food depending on a range of factors. Be able to apply knowledge of food production and manufacture to food supply. Use of subject specific terminology. AQA General practical skills covered: Knife skills, preparing fruits and vegetables, use of the cooker, use of equipment, Cooking methods, Prepare, combine and shape, Sauce making, Tenderizing and marinating, Dough, raising agents, Setting mixtures (skills depending on practical chosen)	AQA past questions buying and storing foods. Making: Planning – stages, timing and equipment, practical outcome. Oracy – British / International cuisine	
Spring B	3.6.1.1 – food sources 3.6.1.2 – food & the environment 3.6.1.3 – sustainability of food	Recognise that there are a number of ways in which food is produced for human consumption. Be aware of the environmental impact of food production, and understand how food is produced sustainably. Be able to make decision of food choice based on knowledge. Use of subject specific terminology. AQA General practical skills covered: Knife skills, preparing fruits and vegetables, use of the cooker,	AQA past questions – food and the environment AQA past questions – sustainability Making: Planning – stages, timing and equipment, practical outcome. Oracy – sustainability	

Formatted: Font: (Default) +Headings (Calibri Light)

Formatted: Font: (Default) +Headings (Calibri Light)

Formatted: Font: (Default) +Headings (Calibri Light), 11 pt

Formatted: Font: (Default) +Headings (Calibri Light), 12 pt

Formatted: Font: (Default) +Headings (Calibri Light)

Formatted: Font: (Default) +Headings (Calibri Light), 12 pt

Formatted: Font: (Default) +Headings (Calibri Light)

Formatted: Font: (Default) +Headings (Calibri Light), 11

Formatted: Font: (Default) +Headings (Calibri Light), 12 pt

Formatted: Font: (Default) +Headings (Calibri Light)

Serviam; Developing our gifts and talents for the good of others.


				35 1	tog Lover
		use of equipment, Cooking methods, Prepare,			
		combine and shape, Sauce making, Tenderizing and			
		marinating, Dough, raising agents, Setting mixtures			
		(skills depending on practical chosen)			
Academic Year	Content.	Skills taught in each unit.	Assessment – what knowledge and	_	Formatted: Fo
100000000000000000000000000000000000000	Unit title and brief outline of		skills will be assessed and how?		Tomattea. 10
Year; 10	content.				
Summer A	3.6.2.1 – food production	Understand the difference between primary and	AQA past questions – food	_	Formatted: Fo
	3.6.2.2 – technological	secondary produced foods. Be able to identify the use of	production		Formatted: Fo
	developments associated with	fortification and additives and the reasons behind their	Making: Planning – stages, timing		pt pt
	better health & food production	usage.	and equipment, practical outcome.		(-
	better freutiff & food production	Subject specific terminology.			
	D NEA 4/4)	AQA General practical skills covered: Knife skills,	Oracy – food developments		
	Practise NEA 1 (4 weeks)	preparing fruits and vegetables, use of the cooker, use			
		of equipment, Cooking methods, Prepare, combine and	NEA1 assessed as per AQA mark		
		shape, Sauce making, Tenderizing and marinating,	scheme		
		<u>Dough, raising agents, setting mixtures (skills depending</u>			Formatted: Fo
		on practical chosen)			
		NEA1 Food investigation – title from previous year.			
		Students to develop skills through writing up using			
		research, experiments and analysis.			
					Formatted: Fo
Summer B	Practise NEA 2 (8 weeks)	NEA2 – food preparation task – title from previous year.			Formatted: Fo
		Students to develop practical skills, and understand	NEA2 assessed as per AQA mark		Formatted: Fo
		what the AQA require in terms of the 5 sections of the	scheme		pt pt
		project.	Making: Planning – stages, timing		P.
		Subject specific terminology.	and equipment, practical outcome.		
		AQA General practical skills covered: Knife skills,			
		preparing fruits and vegetables, use of the cooker, use			

ormatted: Font: (Default) +Headings (Calibri Light)

Formatted: Font: (Default) +Headings (Calibri Light)

Formatted: Font: (Default) +Headings (Calibri Light), 11 pt

Formatted: Font: (Default) + Headings (Calibri Light)

Formatted: Font: (Default) + Headings (Calibri Light)

ormatted: Font: (Default) +Headings (Calibri Light)

Formatted: Font: (Default) +Headings (Calibri Light), 11


	of equipment, Cooking methods, Prepare, combine and shape, Sauce making, Tenderizing and marinating, Dough, raising agents, setting mixtures (skills depending on practical chosen)	Full past paper in exams week Oracy – what I found out in NEA2
--	--	--

Academic Year	Content and rationale. Unit title and brief outline of	Skills taught in each unit.	Assessment – how will the knowledge and skills be assessed?
<u>Year 11</u>	content.		
Autumn A	NEA 1 – The food	Year 11: Applying knowledge gained in year 9&10 to	NEAs are internally marked and
	investigation (10 hours +	complete:	externally moderated.
	ET)	NEA1: food investigation 15% of GCSE <u>- title set by AQA 1st</u>	
		September. How to write up an investigation.	Full mock mock paper – green
	15% of GCSE (12 lessons)	Section A – research – 6 marks	penned from modelled example
		Section B – investigation – 15 marks	afterwards.
	Mock mock full paper	Section C Analysis and evaluation – 30 marks	
		Total 30 marks	Weekly past questions set from the
		NEA2: Food preparation assessment 35% of GCSE	AQA exam practice workbook
		Throughout KS4 these skills are used:	
		General practical skills, Knife skills, Preparing fruits and	
		vegetables, use of the cooker, Use of equipment, Cooking	
		methods, Prepare, combine and shape, Sauce making,	
		Tenderizing and marinating, Dough, Raising agents, Setting	
		mixtures	

Formatted: Superscript

Formatted: Indent: Left: 0 cm

Formatted: No widow/orphan control, Adjust space between Latin and Asian text, Adjust space between Asian text and numbers


Autumn B	NEA 2– the food	NEA2: Food preparation assessment 35% of GCSE – title	NEAs are internally marked and
	preparation assessment (20	set by AQA 1 st November	externally moderated.
	hours + ET)	Section A – researching the task – 6 marks	
	35% of GCSE (24 lessons – 8	Section B – demonstrating technical skills – 18 marks	<u>Full mock paper</u>
	weeks)	Section C – planning for the final menu 8 marks	
	,	Section D – making the final dishes – 30 marks	Weekly past questions set from the
		Section E – analyse and evaluate 8 marks	AQA exam practice workbook
		Total :70 marks	
		Throughout KS4 these skills are used:	
		General practical skills, Knife skills, Preparing fruits and	
		vegetables, use of the cooker, Use of equipment, Cooking	
		methods, Prepare, combine and shape, Sauce making,	
		Tenderizing and marinating, Dough, Raising agents, Setting	
		mixtures	
	 		
Academic Year	Content and rationale.	Skills taught in each unit.	Assessment – how will the
V44	Unit title and brief outline of		knowledge and skills be assessed?
<u>Year 11</u>	content.		
Spring A	NEA 2– the food	NEA2: Food preparation assessment 35% of GCSE – title	NEAs are internally marked and
	preparation assessment (20	set by AQA 1st November (grading and skills above)	externally moderated.
	hours + ET)		
	35% of GCSE (24 lessons – 8	Throughout KS4 these skills are used:	Weekly past questions set from the
	weeks)	General practical skills, Knife skills, preparing fruits and	AQA exam practice workbook
	weeks)	vegetables, use of the cooker, use of equipment, Cooking	
		methods, Prepare, combine and shape, Sauce making,	
		Tenderizing and marinating, Dough, raising agents, Setting	
		<u>mixtures</u>	
Spring B	Consolidate learning:	Revision skills and techniques. Focussing on weaker areas	Weekly past questions set from the
	1) Food, nutrition and	from the mocks. Breakdown of exam papers, looking at	AQA exam practice workbook
	health	mark allocation and what the exam board is looking for.	Full past papers, assessed and green
			penned.


	2) Food Science 3) Food Safety 4) Food Choice 5) Food Provenance Past papers	Using modelled full past papers and green penning own papers once answered.	
Summer term: End of KS readiness for the 6 th form	As aboveKey Knowledge studied at KS4 that will be useful for the 6th form	Summary of the main core skills taught at KS4 that can be reactivated at KS5	