[image: image1.png]2 N % | | ;i . s Oxford Cambridge and RSA
ol " S | P ;

A Level Home Economics: Food, Nutrition and Health
Understanding Key Terms: Context, Design Brief and Specification
Task 1
The Assessment Criteria 1b are Selects an appropriate context and title with clear justification and reasoning.

[image: image2.jpg]A Level Home Economics: Food, Nutrition and Health
L esson Element

Identify the key words you need to consider when developing a context and title.

Task 2
Explain how to write an outstanding context and title.

Look at these examples of contexts and titles – identify what makes them outstanding:

Example 1

In 2012 14% of children aged between 2 and 15 were classed as obese (source 1: HSCIC.gov.uk). What can parents do to reduce this figure?

Example 2

In 2008 14% of the population were over 65; by 2041 this figure is expected to rise to 24% (source 2: ageuk.org.uk). How can these over 65’s manage their resources efficiently if they are on a limited income?

Example 3

In 2012 2% of both adults and children were vegetarian. (source 3: Department of Health and FSA National Diet and Nutrition Survey). How easy is it to meet the nutritional needs of a child who is a vegetarian?
Task 3

Carry out some research in order to write three different contexts and questions.

An example:

Area of Interest – Minerals/Iron/Iron deficiency anaemia.

Source – www.sacn.gov.uk – Iron and Health report.

Contexts (data extracted from the iron and health report)

· The highest proportion with intakes below the LRNI in low income populations are females aged 11 to 49 years old.

· One of the groups with the highest percentage of iron deficiency anaemia are children aged 1½ to 2 ½ and girls aged 15 to 18.

· Women aged 15 to 50 are at risk from iron deficiency anaemia.

Questions

· Is it possible to achieve a balanced diet containing enough iron on a low income?

· Can a vegetarian diet meet the iron requirements of children aged 2½?

· How easy is it to meet the iron requirements of a female student who has an active social life and a limited income?

Developing a clear specification

The assessment criterion is 2b – determines clear design specification. The emphasis is on the word clear.

The design specification can appear as a bulleted list for a food practical activity. Make sure it is approached by using the heading ‘Design specification’ when the practical activities are written up.

The bullet points need to describe what the end product will be like.

The descriptions could contain information on the following:

· What is it going to be used for – a snack/main meal

· Appearance/appeal – how is it going to be appealing to the target group

· Cost – cost to make, selling cost/profit (if appropriate), if it is for a particular budget

· Nutritional profile – how much of a specific nutrient per serving/how it contributes to the daily recommendations of that specific nutrient

· Taste requirements – acceptability – eg gluten free products compared to wheat products

· Skill – reference to skill level of the dish

· Target market – who is it aimed at.
Activity one

Identify why this design specification is not clear and explain what changes could be made to make it clearer.

Practical Activity

A dish suitable for a teenager to lose weight: Swiss roll with fruits.

My product will be:

Appealing

Low fat

High fibre

High skill.

