	Education Scotland

The Great Bake Off Exemplification Document AR KC May 2013
	2

The Great Glow Bake Off Project Outline
Project Benefits
Young people from across Scotland are being
· given direct access to Chefs@school, the Cooking Bus, and educationalists through Glow

· made aware of the importance of sourcing local, seasonal produce to prepare healthy food

· provided with opportunities to apply skills and understanding in measurement,
· encouraged to demonstrate enterprising skills as they contribute their time and talent to bring about positive change in their communities

· given the opportunity to discover and develop creative and enterprising skills, talents and strengths.

· empowered to share learning experiences and collaborate with others through Glow

· supported to gather evidence of their learning, evaluate their learning and plan for next steps

Education Scotland in partnership with The Cooking Bus and Chefs@school are supporting key stakeholders by

· Modelling online interdisciplinary learning
· Providing learning experiences which address improvement priorities identified by the SSLN

· Providing professional learning opportunities which model approaches to learning which include interdisciplinary learning, learning through technology, collaborative learning, creativity and enterprise.

· Creating learning experience resources for curriculum areas within the broad general education.
· Sharing planning advice and guidance in line with the NAR Flowchart
· Provide exemplification of evolving Glow.
Incentives/Rewards!

· The first 10 schools to sign up will receive a set of measuring spoons, scales and measuring jug.
· Evidence of learning shared in Glow will be recognised with digital badges or stickers for eportfolios/learning logs.

· Learners who contribute significantly to the Bake Off Challenge will receive a certificate of recognition, endorsed by Education Scotland, Cooking Bus and chefs@school.
The Great Scottish Bake Off is the learning context in which learning intentions are to be explored
Learning Experience Catalogue descriptors
For learners
In September 2013 Chefs@school, the Cooking Bus and Education Scotland are challenging learners across Scotland to form baking teams and enter the Great Scottish Schools Bake Off!

Glow TV will broadcast live Chefs@School boarding the Cooking Bus at four different locations across Scotland to demonstrate a variety of baking techniques using local, seasonal produce to help you create and serve a delicious afternoon tea to help raise money to support others in your community.

You will have the opportunity to improve your understanding and skills in measurement, nutrition, food hygiene and how to manage your finances to ensure your bake off is profitable.

The first ten schools to enter baking teams will receive measuring spoons, scales and a measurement jug.

Learn to

· Source local, seasonal produce

· Bake bread, scones, muffins and fruit tarts

· Prepare healthy foods safely and hygienically

· Measure accurately

· Manage your finances

· Run a charitable event in your local community

· Develop teamwork skills

· Identify the strengths and talents within your baking team and maximise potential!

Learn with

· Award winning chefs from across Scotland

· The Cooking Bus Team

· Members of the Education Scotland Learning Team

· Other learners and educators across Scotland
For practitioners

The Great Scottish Schools Bake Off is an interdisciplinary learning experience developed for first, second and third level learners. Learning experiences will be supported in the kitchen learning space in Glow from September 2013. Sharing the learning process in Glow will increase opportunities for learners to access specialists and learn with others across Scotland.
The Great Scottish Schools Bake Off outline provides practitioners with an overview of the learning experiences using the NAR flow chart process and the publication ‘Taking a closer look at NAR. Educators should adapt this guidance to meet the needs of the learners they teach.

The Great Scottish Schools Bake Off creates a meaningful context in which learners can be supported to improve their understanding in sourcing local food producers, hygienic and safe practical cooking techniques, healthy eating, financial education and enterprise. A series of measurement learning experiences are being developed to address areas of weakness identified by the Scottish Survey of Literacy and Numeracy. These will work towards improving learners understanding and skill in measurement.
Baking techniques will be demonstrated by leading chefs from across Scotland. These inspirational role models will aim to instil a sense of pride and value in preparing and cooking food with local Scottish ingredients.
The bake off will be live in September 2013. Afterwards learning experiences will be made available as packs of learning, teaching and assessment resources in the Health and Wellbeing Learning Channel on Glow.
This learning experience has been developed to work towards supporting the delivery of

The Curriculum for Excellence Implementation Plan 2012-13
The results of the Scottish Survey of literacy and numeracy
ICT in Education Objectives
Health and wellbeing experiences and outcomes, Food for thought
	Broad general education – suitable for first, second and third level learners
Learning across the curriculum - Interdisciplinary Learning

	Principles and practice:

Learning in health and wellbeing ensures that children and young people
· Make informed decisions in order to improve their mental, emotional and physical wellbeing

· Experience positive aspects of healthy living and activity for themselves

Effective learning and teaching in health and wellbeing
· Harnesses the experience and expertise of different professionals to make specialist contributions, including developing enterprise and employability skills.

Effective learning and teaching in mathematics
· Makes use of relevant contexts and experiences, familiar to young people

· Makes links across the curriculum to show how mathematical concepts are applied in a wide range of contexts.

	Main Curriculum Area(s) Focus
	Responsibility of all practitioners
	Approaches to learning

	Health and wellbeing
Food and the consumer

HWB 1-35a/HWB 2-35a – when preparing and cooking a variety of foods, I am becoming aware of the journeys which foods make from source to consumer, their seasonality, their local availability and their sustainability.

HWB 1-30b – I experience a sense of enjoyment and achievement when preparing simple healthy foods and drinks.
Safe and hygienic practices

HWB 2-33a – Having learned about cleanliness, hygiene and safety, I can apply these principles to my everyday routines, understanding their importance to health and wellbeing

	Health and wellbeing across learning –

Social wellbeing

HWB 1-13a/HWB 2-13a – through contributing my views, time and talents, I play a part in bringing about positive change in my school and wider community

Physical wellbeing

HWB 1-15a/HWB 2-15a – I am developing my understanding of the human body and can use this knowledge to maintain and improve my wellbeing and health

Literacy across learning
LIT 2-10a – I am developing confidence when engaging with others within and beyond my place of learning. I can communicate in a clear, expressive way and I am learning to select and organise resources independently
Writing - Organising and using information

LIT 1-26a, LIT 2-26a, LIT 3-26a

	· Active

· Creativity

· Co-operative and collaborative learning

· Learning through technology

	Other Curriculum Areas

Technologies

TCH 3-10a – I can practise and apply a range of preparation techniques and processes to make a variety of items showing imagination and creativity, and recognising the need to conserve resources.
TCH 3-10b - I have gained confidence and dexterity in the use of ingredients and equipment and can apply specialist skills in preparing food.

Mathematics

MNU 1-11a I can estimate how long or heavy an object is, or what amount it holds, using everyday things as a guide, then measure or weigh it using appropriate instruments and units

MNU 2-11b I can use the common units of measure, convert between related units of the metric system and carry out calculations when solving problems

	
	

	Planning with learners

	· Share the catalogue descriptor to introduce the context in which learning intentions are to be explored
· Visit the Glow site, consider the invitation and the commitment and join the learning community by submitting your favourite fruit.
· Respond to the discussion questions to determine prior learning.
Discussion questions:

1. Which baking techniques do you feel confident in?
2. Which baking techniques would you like to learn about?

3. Where do you buy ingredients for baking?

4. Where did the tradition of afternoon tea begin?

5. The Great Macmillan Coffee Morning raises money for….. Who might you plan to help fundraise for?

	Week 1 : Baking bread

	Learning intentions

(Success criteria should be generated with learners)
	Learning Experiences
	Evidence

	I am learning to:

· Prepare food safely and hygienically

· Select locally sourced produce

· Bake with healthy foods

· Measure accurately

· Write a recipe
· Plan for a social enterprise
	Watch Bake Off Part 1 live from the Cooking bus in Dundee.
Tuesday 3rd September
The cooking bus team will demonstrate how to prepare food safely and hygienically and a chef will talk about the ingredients he/she has sourced and demonstrate how to bake bread.

· Take notes and ask questions via the chat facility in Glow Meet.

After the Glow TV event

Research local food producers and local baking expertise
· Flour mills

· Cheese, sunflower seeds, poppy seeds, rape seed oil etc - depending on the type of bread

· Bread specialists in the local area

Populate the map in the Kitchen learning space in Glow with information about sources of local produce.

Use the chefs recipe as a guide to
· Source appropriate ingredients

· Prepare and measure ingredients safely and accurately – (undertake measurement learning experiences to improve accuracy)
· bake safely and hygienically
· experiment with ingredients to ensure baking is healthy and nutritious
· test final recipe

· photograph, video, use time lapse animation to capture baking in action

· share your progress via the news stream in Glow #bread

· ask questions in the discussion forum in the kitchen learning space in Glow

· Help others to solve problems by sharing learning process by uploading photographs, video clips and short text updates

Watch a Glow TV event about financial education to ensure your bake off raises money for charity.

Discuss if sponsorship or investment from business partners should be sought to finance aspects of the bake off.
Cost ingredients to ensure fundraising opportunities are maximised.

Write a recipe using text, photographs, video clips and or audio files

Share recipe in the Kitchen recipe book in Glow
Plan the type of bread and sandwich filling to be included in fundraising afternoon tea.

	1. Video clips and photographs of preparation and baking process

2.Directory and map of sources of local produce
3. Choice of ingredients

4. Baking

5. Recipe book

6. Costs

7. Funds raised

	Evaluation, Feedback and Next Steps
Learners reflect on their own learning to understand what they have achieved, what they can do to improve and how to go about it.

Responses to discussion forum evaluation

· How challenging was the learning experience?

· How enjoyable was the learning experience?

· Please share the progress you have made – what you know, understand and can do?

· Please share your next steps in learning.

	Recognition of achievement

Recipe is published in Bake Off online cookbook

	Week 2, 3, 4: Muffins, Fruit tart, Tray bake

	Learning intentions
(Success criteria should be generated with learners)
	Learning Experiences
	Evidence

	I am learning to

· As week 1 for baking process
	Watch Bake Off Part 2 – #Muffins live from the kitchen in Dumfries House

Tuesday 10th September

Identify fundraising cause

Plan and book venue for afternoon tea event

Prepare promotional materials

Watch Bake Off Part 3 – #Fruit tart live from the Cooking Bus in Glasgow Tuesday 17th September
Promote fundraising event locally and nationally via Glow
Watch Bake Off Part 4 – #Tray bake (no cook) live from the cooking bus in Renfrewshire

Tuesday 24th September

Finalise menu

Cost ingredients and sundries

Bake

Hold fundraising event

Share success locally and nationally

	As week 1

	Evaluation, Feedback and Next Steps
Learners reflect on their own learning to understand what they have achieved, what they can do to improve and how to go about it.

Responses to discussion forum evaluation

· How challenging was the learning experience?

· How enjoyable was the learning experience?

· Please share the progress you have made – what you know, understand and can do?

· Please share your next steps in learning.
	Recognition of achievement

Certificate of recognition and digital badge for ePortfolio - baker, fundraiser
National coverage of fundraising bake offs

Recipes published in online cookbook

Resources
	Food for thought
	http://www.educationscotland.gov.uk/resources/f/foodidl.asp?strReferringChannel=educationscotland&strReferringPageID=tcm:4-615801-64

	Principles for a partnership approach for the food and drink industry and other related organisations working with schools
	http://www.educationscotland.gov.uk/publications/p/publication_tcm4674038.asp?strReferringChannel=resources&strReferringPageID=tcm:4-690704-64&class=l2+d134759

	Education Scotland Food for Thought and associated resources
	http://www.educationscotland.gov.uk/resources/f/foodidl.asp
http://www.scotland.gov.uk/News/Releases/2013/05/foodforthought15052013
http://www.educationscotland.gov.uk/learningteachingandassessment/curriculumareas/healthandwellbeing/supportmaterials/
http://www.educationscotland.gov.uk/studyingscotland/resourcesforlearning/learning/Contextsforstudy/foodforthought/index.asp
http://www.educationscotland.gov.uk/Images/ScottishFoodCulture_Early_tcm4-756187.doc

	The Cooking Bus
	http://youtu.be/rL839lu0NzU
http://www.focusonfood.org/aboutus.html
http://www.focusonfood.org/pdf/9a_cook-techniques.pdf

	BBC Good Food – Mary Berry
	http://www.bbc.co.uk/food/techniques/testing_to_see_if_a_cake_is_cooked

Page 2 of 9

