

Home Economics

Cooking Methods

It is not necessary to carry out all the activities contained in this unit. Please see *Teachers' Notes* for explanations, additional activities, and tips and suggestions.

Theme	Cooking Methods	
All students: Activities that are suitable for Learning Support, Language Support and the Mainstream Subject Class include:	Keywords	3
	Vocabulary File	4-5
	Activating Students' Existing Knowledge	6
	Completing Sentences	12
	Multiple Choice	13
	Wordsearch	16
Learning support and Language support: Activities suitable for students receiving Learning or Language Support include:	Working with words	7
	Picture Sentences	8
	Odd One Out	9
	Home Economics Keywords	10
	Unscramble the letters	11
	Alphaboxes	15
Language support: Additional activities for Language Support:	Play Snap	17-20
	Grammar points	14
Levels for Language Support	A1 – B1 The language level of each activity is indicated in an information box.	
Learning focus	Using Home Economics textbooks and accessing curriculum content and learning activities.	
Acknowledgement	The <i>English Language Support Programme</i> acknowledges the permission of Gill and Macmillan to reproduce excerpts from <i>Home Economics Revision Notes for Junior Certificate</i> by Mary Anne Halton.	

Note: The categorisation of activities is indicative only and should not prevent teachers from using any activities that are considered suitable for a particular group of students.

Making the best use of these units

Learning Record

A copy of the Learning Record should be distributed to each learning support and language support student.

Students should:

1. Write the subject and topic on the record.
2. Tick off/date the different statements as they complete activities.
3. Keep the record in their files along with the work produced for this unit.
4. Use this material to support mainstream subject learning.

Introduction of a topic or activity should ensure that students understand **what** they are doing and **why**. Many students will have some difficulty in understanding both the language in the activity and the instructions/purpose for carrying out the activity.

You can create your **personal teaching resource** by printing these units in full and filing them by subject in a large ring binder.

Encourage students to:

- Bring the relevant **subject textbooks** to learning/language support class. It does not matter if they have different textbooks as the activities in these units refer to vocabulary and other items that will be found in all subject textbooks. These units are based on curriculum materials.
- Take some **responsibility for their own learning** programmes by:

Developing a **personal dictionary** for different subjects, topics, and other categories of language, on an on-going basis. This prompt is a reminder.

Recording what they have learnt on the **Learning Record**, which should be distributed at the start of each unit.

Keeping their own **files** with good examples of the work produced for different subjects and topics. This file will be an invaluable **learning resource** in supporting mainstream learning.

Indicates that answers may be found at the end of the unit.

Don't forget that many of the activities in these units are also suitable as **homework** tasks or for **self-study**.

Keywords

The list of keywords for this unit is as follows:

Nouns

baking
boiling
casserole
conduction
convection
cooker
cooking
dish
fat
fish
food
fruit
frying
gloves
grilling
guidelines
hob
juices
liquid
meat
method
oil
oven
pan
pieces
poaching
potatoes
poultry

rashers
rice
roasting
saucepan
steaming
stewing
temperature
vegetables

adjectives

shallow
hot
cooked
slotted
deep
suitable

Verbs

allow
bake
boil
drain
remove
grill
choose
steam
cook
pre-heat
roast

NAME: _____ DATE: _____
Home Economics: Cooking Methods

Vocabulary file 1

Word	Meaning	Note or example*
poultry		
vegetables		
casserole		
method		
temperature		
guidelines		

* You may wish to write a sentence or phrase, make a note of the page in your textbook where this word appears or, if English is not your first language, provide a translation into your language.

Get your teacher to check this and then file it in your folder so you can use it in the future.

NAME: _____ DATE: _____
Home Economics: Cooking Methods

Vocabulary file 2

Word	Meaning	Note or example
boil		
drain		
steam		
grill		
roast		
pre-heat		

Get your teacher to check this and then file it in your folder so you can use it in the future.

Language Level: all
Type of activity: whole class
Suggested time: 10 minutes

Activating students' existing knowledge

Use a spidergram to activate students' ideas and knowledge on the key points in this chapter. See **Teachers' Notes** for suggestions.

Possible key terms for the spidergram:

Cooking

Baking

Different ways of cooking

- Invite newcomer students to provide key words in their own languages.
- Encourage dictionary use.
- Encourage all students to organise their vocabulary into relevant categories (e.g. meaning, nouns, keywords, verbs etc.).

All students should record vocabulary and terms from the spidergram in their personal dictionaries.

NAME: _____ DATE: _____
 Home Economics: Cooking Methods

Language Level: A1
 Type of activity: pairs or individual
 Suggested time: 20 minutes

Working with words

1. How many parts of this cooker can you name?
 Circle the hob, oven, knobs, handle.

a. _____ b. _____ c. _____

2. Which is which? Place the correct name under each picture
blender, pots and pans, grater

3. Find these words in your textbook.

Write your own explanation for these words. Then write a note or example to help you remember the word. Use your dictionary if necessary.

Word	Page in textbook	Explanation	Note or example
steam			
roast			
fry			

NAME: _____ DATE: _____
Home Economics: Cooking Methods

Language Level: A1
Type of activity: pairs or individual
Suggested time: 30 minutes

Picture Sentences

1. Tick the correct answer

- a) This is frying food.
- b) This is baking.
- c) This is a barbeque.

- a) This is frying food.
- b) This is baking.
- c) This is a barbeque.

- a) This is frying food.
- b) This is baking.
- c) This is a barbeque.

2. Put these words in the correct order to form sentences about the reasons for cooking.

better/food/tastes

appetising/ food/ more/ looks

becomes/ food/ digestible/ more

Language Level: A1/A2
Type of activity: pairs or individual
Suggested time: 20 minutes

Odd One Out

1. Circle the word which does not fit with the other words in each line.

Example: *apple* *orange* *banana* taxi

boiling saucepan heat CD

oven photo gloves roasting

bedroom fish grill hot

slotted spoon poaching book hob

2. Find these words in your textbook. Then put them in short sentences in your own words. Use a dictionary if necessary.

to boil _____

to grill _____

to roast _____

to steam _____

to pre-heat _____

Check that these key words are in your personal dictionary.

NAME: _____ DATE: _____
Home Economics: Cooking Methods

Language Level: all
Type of activity: individual
Suggested time: 20 minutes

Keywords

1. Fill in the missing letters of the keywords listed below.
On the line beside each word, write whether the word is a noun, an adjective or a verb.

ca_se__le _____

s_al_ow _____

ba__ng _____

sa_c__an _____

2. Write as many words as possible related to **Cooking**. You have 3 minutes!

NAME: _____ DATE: _____
Home Economics: Cooking Methods

Language Level: A1 / A2
Type of activity: pairs or individual
Suggested time: 20 minutes

Unscramble the letters

1. This is cooking food in liquid at 100°C GOIBLIN

Answer _____

2. These help us to cook properly IIDSELGUN

Answer _____

3. This is a long, slow method of cooking SENWGTI

Answer _____

4. This is the name for how hot the oven, grill or hob is
EPTEREATMUR

Answer _____

Solve the secret code

English	C	F	G	I	K	N	O	S	U
Code	X	Y	F	H	Q	R	W	L	E

ex: LER = SUN

XWWQHFR HL YER!

NAME: _____ DATE: _____
Home Economics: Cooking Methods

Language Level: A2 / B1
Type of activity: pairs or individual
Suggested time: 30 minutes

Completing sentences

Fill in the blanks in these sentences. Use words from the Word Box below.

Cooking guidelines for baking:

- 1 Pre-heat the oven to the correct _____ (this is important when baking breads and cakes which contain a raising agent).
- 2 Do not overfill the oven. Allow space for air currents to circulate.
- 3 Avoid using the oven just for one dish. When _____, make maximum use of the oven. This saves energy and is economical.
- 4 Avoid opening the _____ door frequently.
- 5 To keep some foods moist, use foil during the cooking process. Remove before _____ is completed to crisp up the surface.
- 6 Use oven _____ when removing the hot dishes from the oven.

Word Box:

cooking	gloves	oven	baking	temperature
---------	--------	------	--------	-------------

Language Level: A2 / B1
Type of activity: individual
Suggested time: 40 minutes

Multiple choice

Read the text below and choose the best answers.

Cooking guidelines for frying:

1. Never leave frying pans, deep-fat fryers or woks unattended.
2. Prepare the food before heating the oil or fat.
3. Dry food with kitchen paper to remove moisture.
4. Never allow water and hot oil to come into contact with each other.
5. Pre-heat the oil or fat before adding the food.
6. Use clean oil. Choose polyunsaturated oils rather than saturated fats.
7. Be careful as you place the food into the hot oil.
8. Seal both sides of the food to keep in the juices.
9. Remove cooked food carefully with a slotted spoon, drain and keep warm.
10. Turn off cooker switches and unplug deep-fat fryers as soon as cooking is completed.
11. Allow oil to cool, strain and put into suitable containers.

1. When frying, when should you leave the frying pan unattended?
a) all the time b) before lunch
c) never d) when the sun is shining
2. What should you do to remove moisture from the food?
a) wash your hands b) put water on it
c) rub your eyes d) dry it with kitchen paper
3. What should you do before you add the food to the oil or fat?
a) wash your hands b) spit in the oil
c) pre-heat the oil or fat d) smell the oil
4. Should you turn off the cooker and unplug the deep-fat fryer when you finish cooking?
a) Yes b) No
5. Should you pour hot oil or fat into the bin?
a) Yes b) No

NAME: _____ DATE: _____
Home Economics: Cooking Methods

Language Level: B1
Type of activity: individual
Suggested time: 30 minutes

Grammar points

Verbs

(verb: a word that refers to an action, for example: arrive, make)

1. Put a circle around the ten verbs in the box below.

fish	poultry	steam	cook	cooker	gloves
	heat	meat	guidelines	heater	saucepan
	choose	grill	hob	knob	dish
	wash	help	add	nutrients	flavour
	texture	melt			

2. Here are sentences from your textbook, but some verbs are missing. See if you can decide what they are. Then check your textbook or the answer key.

- Heat _____ harmful bacteria.
- Heat _____ preserve food.
- Cooking _____ many foods easier to digest.
- Cooking _____ the appearance, flavour and colour of many foods.
- Cooking _____ variety, by developing new flavours.

3. The verbs above are in the simple present tense. This is because we are talking about facts (things that are true). Search your textbook to find facts about the three types of heating used in cooking.

How heat travels:

Conduction: _____

Convection: _____

Radiation : _____

4. Find 5 more facts about cooking in your textbook and write them out.

Alphaboxes

Using your textbook, find one word beginning with each of the letters of the alphabet. Write the word in the relevant box. You could also write the word in your own language.

a	b	c
d	e	f
g	h	i
j	k	l
m	n	o
p	q	r
s	t	u
v	w	xyz

Do you understand all these words?

Get your teacher to check this, then file it in your folder so you can use it in the future.

NAME: _____ DATE: _____
Home Economics: Cooking Methods

Word search

Find the words from the list below.

O Y X H E M
 J C O V E N T P Q A D K
 H E A T X Q Y W D C H O O S E O Z R
 D T V L O Z Z G X E Z G A W W Y U V
 R O A S T I N G X A G T I B B K T D K I
 C O O K E R V J S A X G E K F F M W Y C
 H O B J U K L K P Y B S P O I L I D T I U M
 R R Q A F O O D O B W S A U C E P A N B R F
 F R Y I N G E U P L E D C O O K I N G Y
 K Q X S J M U O A O P I H Z W
 V B L I Q O B K L
 L X T J Z P O A C H I N G
 T K B Y B A K I N G D G X S B
 V T M S R U W Y W S I S E P E P U P Z
 Y L Z Q Q H F N V E G E T A B L E S S K Y
 S T E W I N G C S T E A M I N G V F P S N
 V G U I D E L I N E S N P O U L T R Y O A W K
 B T F I V H O E L P K D F L I Q U I D I T
 T F K R K Q A W V W N M O K F I S H E I G
 O Q V F Z G R F P S P O B O I L I N G
 K H Q X H W Z U W Z M E A T B L X
 M G B M S W A S C U M U N
 E C G G C Q Z N P
 G V L
 Z E D

BAKING	POULTRY
BOILING	ROASTING
CHOOSE	SAUCEPAN
COOKER	STEAMING
COOKING	STEWING
FISH	VEGETABLES
FOOD	HOB
FRYING	LIQUID
GUIDELINES	MEAT
HEAT	OIL
POACHING	OVEN

NAME: _____ DATE: _____
Home Economics: Cooking Methods

Play Snap

Make Snap cards with 2 sets of the same keywords. *See Notes for teachers* for ideas about how to use the cards.

roasting	roasting
poaching	poaching
boiling	boiling

NAME: _____ DATE: _____
Home Economics: Cooking Methods

steaming	steaming
baking	baking
frying	frying

NAME: _____ DATE: _____
Home Economics: Cooking Methods

poultry	poultry
juices	juices
hot	hot

NAME: _____ DATE: _____
Home Economics: Cooking Methods

 <p>cooker</p>	 <p>cooker</p>
 <p>oven</p>	 <p>oven</p>
 <p>saucepan</p>	 <p>saucepan</p>

Answer key

Working with words, page 7

2. a pots and pans, b. grater, c. blender

Picture sentences, page 8

1. a, c, b
2. Food tastes better. Food looks more appetising. Food becomes more digestible.

Odd one out, page 9

CD, photo, bedroom, book

Keywords, page 10

Casserole, noun, shallow, adjective, baking (verb or adjective), saucepan (noun)

Unscramble the letters, page 11

Boiling, guidelines, stewing, temperature

Secret Code: cooking is fun.

Completing Sentences, page 12

Cooking guidelines for baking:

- 1 Pre-heat the oven to the correct **temperature** (this is important when baking breads and cakes which contain a raising agent).
- 2 Do not overfill the oven. Allow space for air currents to circulate.
- 3 Avoid using the oven just for one dish. When **baking**, make maximum use of the oven. This saves energy and is economical.
- 4 Avoid opening the **oven** door frequently.
- 5 To keep some foods moist, use foil during the cooking process. Remove before **cooking** is completed to crisp up the surface.
- 6 Use oven **gloves** when removing the hot dishes from the oven.

Multiple choice, page 13

1. c, 2. d, 3. c, 4. a, 5. b

Grammar points, page 14

1. Verbs: wash, flavour, steam, help, cook, add, melt, heat, choose, grill

Note: flavour, grill, steam and cook can all be nouns as well as verbs!

2.

- a. Heat **kills** harmful bacteria.
- b. Heat **helps** preserve food.
- c. Cooking **makes** many foods easier to digest.
- d. Cooking **improves** the appearance, flavour and colour of many foods.
- e. Cooking **adds** variety, by developing new flavours.

3. Conduction: Heat passes from molecule to molecules.

Convection: Heat travels in convection currents through water/air/oil.

Radiation: Heat travels to the food in straight rays.

Word Search, page 16

O Y X		H E M
J C O V E N		T P Q A D K
H E A T X Q Y W D		C H O O S E O Z R
D T V L O Z Z G X		E Z G A W W Y U V
R O A S T I N G X A		G T I B B K T D K I
C O O K E R V J S A		X G E K F F M W Y C
H O B J U K L K P Y B	S P O I L I D T I U M	
R R Q A F O O D O B W S	A U C E P A N B R F	
F R Y I N G E U P L E D	C O O K I N G Y	
K Q X S J M U O A O P I H Z W		
V B L I Q O B K L		
L X T J Z P O A C H I N G		
T K B Y B A K I N G D G X S B		
V T M S R U W Y W S I S E P E P U P Z		
Y L Z Q Q H F N V E G E T A B L E S S K Y		
S T E W I N G C S T E A M I N G V F P S N		
V G U I D E L I N E S N P O U L T R Y O A W K		
B T F I V H O E L P K D	F L I Q U I D I T	
T F K R K Q A W V W N M	O K F I S H E I G	
O Q V F Z G R F P S P	O B O I L I N G	

NAME: _____ DATE: _____
Home Economics: Cooking Methods

K H Q X H W Z
M G B M S
E C G

U W Z
W A S
G C Q
G V L
Z E D

M E A T B L X
C U M U N
Z N P