	LESSON PLAN 3 - CONSUMER STUDIES GRADE 10

	Date:

	Topic: Flour mixtures and cooking methods

	Teacher:

	Learning Outcome 4

Production and marketing of food, clothing and soft furnishing products
The learner is able to apply knowledge and demonstrate the skills necessary to produce quality consumer products and to apply entrepreneurial knowledge and skills to market these products.
Assessment Standard 1

 Knowledge and skills to produce quality products by using basic methods and technique.

Integration with other LOs in Consumer Studies:
LO3- Responsible use of resources

Integration with other subjects

	Pre-knowledge: Equipment and utensils , measuring of ingredients.
Knowledge: Flour mixtures and cooking methods
Skills: Measuring skills, mixing, Accuracy
Values: Honesty ,Appreciation, Tolerance ,Responsibility
Indigenous knowledge systems: Yeast Bread

	

	Content

Basic principles, techniques and skills on flour mixtures, batters and doughs.

	Teacher activities

(Highlight teaching methods)

1. Draws a chart with examples and introduce the learners to batters stressing various consistencies i.e thin, medium, thick and dropping .Doughs i.e soft ,stiff
	Learner activities

(Indicate homework)
1. Listen and take notes.
	Resources/LTSM

Textbooks

Recipe books/Magazines with pictures of cakes, banana loaf, date loafs, ginger
	Assessment strategies

What:
Who:
Form:
Tool:
What: (SKVs)

Who: Peers ,educator
Form: Written class work ,Practical
Tool: Evaluation forms
	Time

8 Hours

	
	2. Facilitates the functions of each of the following ingredients used in batters and doughs e.g Flour,Sugar,Fat ,Liquids, Sugar and Raising agents.
	2.Listen and take notes.

	
	
	

	
	3. Explains various mixing methods and cooking methods suitable for the preparation of dishes using flour mixtures and doughs.
	3. Listen and take notes.
	
	
	

	
	4.1 Sources recipes for baking the following dishes:

-banana loaf/

Cake/cupcakes/biscuits.

4.2 Sets criteria for the evaluation of dishes.

	4.1 Prepare the dishes

4.2 Evaluate the cakes according to a set criteria
	
	
	

	Expanded opportunities: Include enrichment and special needs

	Reflection

Date completed: ……………………

Teacher’s Signature: ……………………….

HOD’s Signature: …………………..

 Date: ……………..

1

