[image: image4.png]

[image: image5.jpg]

 Design and Technology

Cakes
[image: image6.jpg]

[image: image7.wmf][image: image8.wmf]
Name Date

Investigation and Research
	

Researching

Learning Objectives;

· To know that products are designed for different purposes and users.

· To evaluate products and identify ideas to use in our own work.

· To make labelled diagrams from different view showing specific features.

(It is assumed that children will have been given research time at home or on the internet prior to starting this section)
	
	
	

	
	
	

· Look at your research.
· Draw 3 different kinds of cake, each cake needs to be drawn from 2 different angles

· For each one you need to label the added ingredient and decorative effects. E.g: scones- currents, cherries, cream.

· Label the use for you cake. E.g: Wedding, parties, birthdays.

Investigating

Learning Objectives:

· To know that products are designed for different purposes.

· To know that the products purpose affects the ingredients used.

Using your work from the previous session with your group answer the following questions:

* List all the different types of cakes there are here:

· When do people eat cakes?
· For what reasons do people eat cakes?

· When do they eat them?

· What shapes and sizes do cakes come in?

· What tastes? Textures and fillings do cakes have?

My favourite cake
Draw a picture of your favourite cake in Box 1 and draw its packaging-if any in box 2.

[image: image9.wmf][image: image10.png]

Is your favourite cake sweet, savoury, plain, flavoured, sandwiched, enrobed?

Describe the packaging and anything that stands out about your cake.

What is tha main added ingredient of your cake? E.g: Lemon flavour, chocolate, jam.

Generating a Design

Thought Shower and Design Brief

Learning objectives:

· To know that products are designed for a specific purpose or audience in mind.
· To appreciate the aesthetic qualities of a design.

You are going to design a cake for a set purpose.
You need to decide Who/what purpose you are going to design your cakes for? E.g: Halloween party, child’s birthday party.
Think carefully about this. This is called your design brief.

My brief is: …………To Design a cake for ………..

You can now use the brief to help you think about what your cake must achieve to be successful and meet the brief. This will inform your design.

[image: image11.jpg]

[image: image12.wmf]
[image: image13.wmf][image: image14.jpg]

What must your cake do to be successful and meet the design specification?

Health and Hygiene

L.earning objectives:

· To understand how to handle foods safely and hygienically
When we work with food we need to follow some rules to make sure we are being safe. Make a note here of the things you need to remember to do when working with food.

3

Recipe for a basic sponge cakes
(Makes Approx. 12 cakes)

Ingredients:

90g (3 ½ oz) self raising flour, caster sugar an d soft margarine.

2 medium eggs

½ tablespoon of vanilla essence (optional)

Equipment:
Bowl, spoon, fork, sieve, weighing scales, 12 cake cases, sieve, cake tray, wire rack.

Method

· Wash hands

· Heat the oven to 190 Gas mark 5. Put a paper case into each hole of the cake tray.

· Use a sieve to sift the flour into a large bowl.

· Add the sugar, margarine and vanilla. Mix .

· Break the eggs into a cup and add them to the bowl gradually whilst stirring with a wooden spoon.

· Stir until the mixture is smooth and creamy.

· Add in any extra ingredients

· Use a teaspoon to divide the mixture between the cake cases. (The mixture should reach a little higher than half way up each case).

· Bake the cakes in the oven for 15 min or until they are firm and golden.

· Wearing oven gloves carefully take the cakes out and leave them to cool. Lift them out of the tray onto a wire rack.

· Decorate as design.
Making the cake your own!

Learning objectives:

· To combine and measure a range of materials

To design a product using ingredients for a specific purpose.

To appreciate taste and texture when designing.
You are now going to adapt the basic cake recipe to suit your own taste. You can add things to the recipe to improve the flavour and finishes to decorate and personalise your cake.

Think of 4 of each that you can add to the basic recipe?
	1.

	

	2.

	

	3.

	

	4.

	

I am going to add……………………………………………………………………………. to my basic cake mixture, this is because

Design Ideas

Learning Objectives:
· To help design a product for a specific purpose or audience.

· To communicate ideas.

· To appreciate the aesthetic qualities of design.
· To draw simple design specifications.

Now you need to design 3 different cakes. Remember to think about your design brief, important features such as materials, suitability for the person, occasion and use your imagination. Be Creative put practical !!!!!! Label the ingredients and features of your cake in detail.
	Cake 1
	Design features:

	Cake 2
	

	Cake 3
	

Final decision
Now you have designed three cakes you need to decide with the rest of your group which one you are going to make. Look at your designs again and think carefully about which one fulfils you design brief best, is suitable for you audience and is creative. You may need to have a vote if you cannot decide.
You need a detailed diagram of you cake, showing the finishing in detail..

Don’t forget to show any decorative details you intend to have.

Final design
	

I have chosen to make this cake because …….
Planning

Planning to make

Learning objectives:

· To make a plan of how to make the product.

· To know how to select and use the appropriate tools
· To plan what I need to do.
· To communicate my ideas.
Now you need to plan how you will make your cakes. How will you make the shape and topping consistent? This means how you will keep them all the same.

[image: image1]
Now you need to make a list of your ingredients and equipment. (additional to the basic recipe)
	Ingredients I will use

	Equipment I will use

Making
Learning objectives:

· To be able to use simple decorative techniques. .
· To measure ingredients with some accuracy.
You are now ready to begin making your cakes.
Evaluation
Evaluating your design

Learning objective:

· To evaluate your own product identifying any strengths and any areas for development against the original specifications

· To identify any changes you would make if you repeated the task.

What would you say are the strengths of your cakes?

Do your cakes meet your original criteria? How?
Did you change anything during the making process? What?
Were they hard to make? Why/ why not?
Are you pleased with your finished product? Why?
How could you make them better?

Well done!

[image: image2.png]

[image: image3.png]

Who/What for?

Shape

Finishing touches.

Colours

Mixture

1.

2.

PAGE
1

