STAGE 2 CHILD STUDIES
ASSESSMENT TYPE 1: PRACTICAL ACTIVITY
Area of Study 2: Economic and Environmental Influences
Healthy Food and Kitchen Safety
Action Plan
The practical task will involve working with a student from a Grade 1 class. The focus will be to develop safe working practices, food knowledge and skills. The meal needs to be healthy.
Identification and Discussion of Issues

· The area of study, Economic and Environmental Influences, will be addressed through developing skills and knowledge of working with young children to create and maintain a safe environment in the kitchen. The focus is for young children to observe and model safe food handling and safe working practices in the kitchen through following instructions, movement in the kitchen and handling food & equipment.

· The chosen recipe must appeal to the target audience of six year old primary school children. Therefore it is desirable that it contains familiar food items and is visually appealing to the children. The meal needs to be completed in 80 minutes.
· Check with the classroom teacher if the child that I am working with has any known food allergies or specific learning needs that need to be considered in planning.
Decision

"Cheesy Chicken Bites" with a salad and pita bread.
Justification

The recipe is a healthy twist on a contemporary food item which does feature in the diets of young children. This is evident as it is an option on most hotels and café menus. The twist will be the chicken bites, which after being coated in fresh breadcrumbs mixed with parmesan cheese, will be oven baked instead of being fried to cut down on the fat content and make for a safer lesson as the student will not be working with hot oil.

Chicken tenderloins will be selected as they give the appearance of being a strip and are easy to handle in preparation and eating. Free-range tenderloins will be sourced from the local shops. A salad and pita bread has been added so that if the child wishes they will be able to eat their food dish as a wrap.

The recipe is suitable for the child as they have no food allergies. The teacher indicated that the child had no specific learning needs that would impact their involvement in the lesson. The teacher also advised that if using a recipe card, it must be easy to read in terms of language and font size, and that bright coloured visuals would support their learning.

The child will be presented with the opportunity to participate in the cooking by, for example, coating the chicken. It will be important to model safe work practices in the use of correct equipment and techniques so that the child will be able to imitate these actions.
Implementation

· Develop a recipe card which will be laminated
· Prepare kitchen implementation plan and kitchen safety activities to reinforce the children's knowledge and understanding

· Prepare a time plan to act as a guideline during the practical
· Create food order and set up the practical prior to the lesson.
Word count 490
Evaluation Report

The dish, Cheesy Chicken Bites with salad and pita bread allowed for the demonstration of safe food handling and work practices with a child from the Year 1 class.

The processes involved provided the child with a variety of kitchen safety concepts and experiences. Laminated recipe cards with simply written cooking instructions, photographs of the equipment and the final presentation did engage the child. The safety work sheet successfully showed key points such as washing hands and only walking in the kitchen area. A child’s size apron was negotiated from the Year 1 teacher as our aprons would have been too long and dangerous to wear.

The recipe was a familiar food for many children and supported research from data based on foods eaten regularly by children in Australian. Free range chicken tenderloins were a suitable shape and very similar to commercial chicken strips.
A decision to use plastic gloves was hygienic and made the student feel comfortable. This was the first time the student had handled meat. The student enjoyed wearing the gloves and understood the need to take them off after handling the chicken.

Direct instruction was evident when explaining the concept of raw chicken and cross contamination. This child understood the importance of keeping raw chicken separate from the salad and pita bread.

The student successfully followed the demonstration showing how to crumb the chicken tenderloins using an egg and breadcrumb mixture. The trickiest part of the practical was when the student used cling wrap to cover the chicken.

To create the salad, the student was shown how to use a knife safely and handle different shapes of food. The student observed and imitated these skills to cut tomatoes into wedges, slice cucumber and red capsicum, chop lettuce, and slice avocado.
This healthy version of chicken nuggets allowed a safer way for the student to be involved in cooking the chicken. The student observed how to turn the oven on and the use of an oven mitt to handle a hot oven tray. The student was able to turn the knob of the electric oven. A decision about safety had been made in class that no year 1 student would handle a hot oven tray as it would be too hot for them even with an oven mitt. This was a good decision.
The student followed the photographs to assemble their meal. The attractive kitchen safety fact sheets encouraged interaction and to re-visit the concepts. The student enjoyed the activity and was able to apply knowledge to identify correct work practices.

This activity could be improved by preparing more activities for the student to engage in while waiting for the food to cook.
The opportunity to work with a year 1 student in the kitchen area in safe manner and show safe food handling practices was successful. The healthy balanced meal used the oven to decrease the fat content and was served with salad and pita bread.

Word count 490
Word count 648

Performance Standards for Stage 2 Child Studies

	
	Investigation and Critical Analysis
	Problem-solving
	Practical Application
	Collaboration
	Evaluation

	A
	In-depth investigation and perceptive critical analysis of contemporary trends and/or issues related to the health and well-being of children.

Perceptive analysis of information for relevance and appropriateness, with appropriate acknowledgment of sources.

Highly effective application of literacy and numeracy skills, including clear and consistent use of appropriate terminology.
	Astute identification and discussion of factors involved in problem-solving related to the health and well-being of children.

Astute and very appropriate decision-making about problem-solving and implementation strategies.

Clear and very relevant justification of decisions about problem-solving and implementation strategies.
	Ongoing and productive implementation of safe management practices and appropriate techniques, and sophisticated generation and maintenance of quality control.

Productive and efficient organisation and management of time and resources.

Logical selection and application of the most appropriate technology to prepare learning activities for children in a culturally diverse society.
	Initiation of ideas and procedures, display of leadership within the group, and proactive and inclusive response to members of the group.

Proactive and focused involvement in group activities and discussions to support the health and well-being of children.
	Insightful evaluation of the processes and outcomes of practical and group activities, including their own performance.
Sophisticated appraisal of the impact of technology on the health and well-being of children.

Insightful explanation of the connections between research and/or planning, and practical application.
In-depth evaluation of contemporary trends and/or issues related to child development in a variety of settings.

	B
	Detailed investigation and well-considered critical analysis of contemporary trends and/or issues related to the health and well-being of children.

Well-considered analysis of information for relevance and appropriateness, with appropriate acknowledgment of sources.

Effective application of literacy and numeracy skills, including mostly clear use of appropriate terminology.
	Well-considered identification and discussion of factors involved in problem-solving related to the health and well-being of children.

Well-considered and appropriate decision-making about problem-solving and implementation strategies.
Mostly clear and relevant justification of decisions about problem-solving and implementation strategies.
	Mostly productive implementation of safe management practices and appropriate techniques, and well-considered generation and maintenance of quality control.

Mostly productive organisation and management of time and resources.

Mostly logical selection and application of appropriate technology to prepare learning activities for children in a culturally diverse society.
	Initiation of some ideas and procedures, some display of leadership within the group, and thoughtful and active response to members of the group.

Active and thoughtful involvement in group activities and discussions to support the health and well-being of children.
	Thoughtful evaluation of the processes and outcomes of practical and group activities, including their own performance.

Well-informed appraisal of the impact of technology on the health and well-being of children.

Well-considered explanation of the connections between research and/or planning, and practical application.

Well-informed evaluation of contemporary trends and/or issues related to child development in different settings.

	C
	Competent investigation and some considered critical analysis of contemporary trends and/or issues related to the health and well-being of children.

Considered analysis of information for relevance and appropriateness, with generally appropriate acknowledgment of sources.

Generally effective application of literacy and numeracy skills, including competent use of appropriate terminology.
	Considered identification and discussion of some factors involved in problem-solving related to the health and well-being of children.

Generally considered and appropriate decision-making about problem-solving and implementation strategies.

Generally relevant justification of decisions about problem-solving and implementation strategies, with some clarity.
	Competent implementation of safe management practices and techniques, and considered generation and maintenance of quality control.

Competent organisation and management of time and resources.

Appropriate selection and application of technology to prepare learning activities for children in a culturally diverse society.
	Some initiative with ideas or procedures, occasional leadership within the group, and generally active response to members of the group.

Active involvement in group activities and discussions to support the health and well-being of children.
	Considered evaluation of the processes and outcomes of practical and group activities, including their own performance.

Informed appraisal of the impact of technology on the health and well-being of children.

Considered explanation of the connections between research and/or planning, and practical application.

Informed evaluation of contemporary trends and/or issues related to child development in different settings.

	D
	Some investigation and basic description of one or more contemporary trends or issues related to the health and well-being of children.

Some consideration of information for relevance or appropriateness, with some inconsistent acknowledgment of sources.

Inconsistent application of literacy and numeracy skills, with use of some terminology that may be appropriate.
	Superficial identification and discussion of some factors involved in solving basic problems related to the health or well-being of children.

Some basic and inconsistent decision-making about problem-solving and/or implementation strategies.

Some description and partial justification of one or more problem-solving and/or implementation strategies.
	Basic implementation of one or more safe management practices and/or techniques, and some basic consideration of the generation and maintenance of quality control.

Inconsistent organisation and management of time and resources.

Identification and some application of technology that may be appropriate to prepare learning activities for children in a culturally diverse society.
	Some participation within the group, and some response to members of the group. Participation is often passive.

Some basic involvement in group activities or discussions to support the health or well-being of children.
	Basic consideration of the processes and/or outcomes of practical and group activities, which may include their own performance.

Superficial consideration of the impact of technology on the health or well-being of children.

Some basic description of one or more connections between research and/or planning, and practical application.

Superficial reflection on one or more contemporary trends or issues related to child development, tending towards basic description.

	E
	Limited investigation or basic description of one or more contemporary trends or issues related to the health or well-being of children.

Limited identification or acknowledgment of information that may have some relevance.

Attempted application of literacy and numeracy skills, with attempted use of some basic terminology that may be appropriate.
	Identification of one or more factors involved in solving basic problems related to the health or well-being of children.

Attempted decision-making about problem-solving or implementation strategy.

Attempted description of one or more problem-solving or implementation strategies.
	Attempted development or implementation of a safe management practice or a technique, and some awareness of the need for quality control.

Limited organisation or management of time and resources.

Limited identification or application of technology that may be appropriate to prepare learning activities for children in a culturally diverse society.
	Some attempted participation in one or more aspects of group work, and occasional response to members of the group.

Attempted involvement in one or more group activities or discussions to support the health or well-being of children.
	Attempted consideration of one or more processes or outcomes of a practical or group activity, which may include their own performance.

Attempted description of an impact of technology on the health or well-being of children.

Limited awareness of any connections between research and/or planning, and practical application.

Some recognition of one or more contemporary trends or issues related to child development.

Problem-solving

Astute identification and discussion of factors involved in problem-solving related to the health and well-being of children.

Problem-solving

Well-considered and appropriate decision-making about problem-solving and implementation strategies.

Problem-solving

Clear and very relevant justification of decisions about problem-solving and implementation strategies.

Evaluation

Insightful explanation of the connections between practical application and planning.

Evaluation

Insightful evaluation of the processes and outcomes of a practical activity.

Evaluation

Well-informed evaluation of contemporary trends and/or issues related to child development in different settings.

Additional Comments

Evidence of the Practical Application is not provided with this exemplar.

However an assessment of the specific features for this Assessment Design Criteria has been included on the Performance Standards table.

Page 5 of 5
Stage 2 Child Studies annotated response

A150902 (January 2012)

© SACE Board of South Australia 2012

