

	
	FOODS
	[image: image1.png]

FOREIGN FOODS GROUP PROJECT

Project Requirements—70 pts.
[image: image2.png]

Website: http://www.lkwdpl.org/lhs/foreignfoods/

Purpose of the project is:
--to become knowledgeable about the cuisine of a specific foreign country.
--to prepare and served two foods typical of the region to the whole class.
--to educate the class about the history of the types of foods and eating habits identified with that country.
--to work cooperatively with a group to plan and present the information to the class.

Your project must include:

	Points
possible
	Portion of the project

	25 total
	Brochure of the country & its foods
Needs to include:

	3 pts.
	1. A map of the country and explain where it is located.
 (This can be used as a title page.)

	2 pts.
	2. A picture of the flag of the country.

	2 pts.
	3. The capital, population and size of the country.

	3 pts.
	4. Any special celebrations or feasts and foods involved,
and/or special eating habits or customs.

	5 pts.
	5. The typical foods of the country -- explain what the dishes are if they are unfamiliar to the class.

	5 pts.
	6. Correct spelling and grammar - applies to all areas of the report.

	(6 & 7)
	7. This will be presented in the form of a travel brochure. Submit the completed brochure the class before your presentation so copies can be made for the class. You may make enough copies to handout to the class.

	5 pts.
	8. Each group will give oral presentation of the report to the class.

	20 total
	Recipes:

	10 pts.
	1. Choose two foods typical of the region, such as main dish, vegetable or salad, starch, or dessert. Beverage and / or appetizer are optional depending on the size of the class.

	1 and 2
	2. The foods must be made in advance and served to the class. See Mrs. Sevcik about after school times available.

	10 pts.
	3. Must be typed on the computer with recipes included. Correct spelling and grammar are to be used.

	
	

	5 points
	Presentation:

	
	1. Each member of the group will give the origin and history of one food we eat that is connected with this area of the world. Select a single food, not a recipe.

	
	

	10 total
	Menu:

	5 pts.
	1. Include the name of the country, the course name, and the name of each recipe. If the dish is unfamiliar or written in the native language, explain what it is.

	3 pts.
	2. Menus must be written and presented attractively. Spelling is accurate. It is to be done on the computer.

	2 pts.
	3. One copy is needed for each student in the class on the day we eat. (If a copy is given to me ahead of time, I will copy it unless you want it in color.)

	5 total
	Food presentation:

	 1
	1. Index cards neatly labeling each food for the area are placed by each dish for serving and identification.

	1
	

	5 total
	Music
from your country will be played during the eating day of the meal. It may be on a CD or cassette.

	5 bonus

Required for an “A”
	Centerpiece or other artifacts from the country as part of the display. Making an extra food, such as 3 or 4 rather than the required 2.

Foreign Foods Presentations

Climate, customs, common religions, ethnic groups, terrain, and whether there is a large body of water nearby all affect the types of foods a country eats. Your assignment as a group is to choose a country and research the foods they eat and why. Then you will make a 20 minute presentation to the class.

You will have 2 class periods to work on this project in the library. All other preparation will need to be completed outside of class time. Research the topics above that affect the foods that country eats, and maybe what foods have evolved from that country into ours, and what their common cooking methods are. Whatever information you find to share with the class must be pertinent to the unit. You may choose to do a demonstration of a food from that country as part of your presentation, or even bring in a sample of a food from that country. This is not required, but if you choose to do so, you must also included the background of the cuisine of the country in your presentation.

Requirements:

1. All group members must participate and share the load. There will be an evaluation after your presentation done by each group member as to whether or not everyone did their part. If you receive a poor evaluation, you will also receive a poor grade.

2. A 20 minute presentation must be made involving all group members. You must take at least 15 minutes, so plan accordingly. If you will be demonstration a recipe and need more than 20 minutes let me know and we can work that out.

3. You must include information listed on the topics above. The information must be correct and worthwhile.

4. Make it fun!! – Not just for your group, but also for us. Do what you can to make your presentation interesting. Involve a game, video, visuals, etc. Ask me if you need ideas.

What you will be graded on:

1. Information was pertinent and correct

25 pts

2. Presentation time and professionalism

25 pts

3. Contribution to group

25 pts

4. Respect during other’s presentations

25 pts

Total

100 pts

Presentations will be on Oct. 13th and Oct. 15th – We will have a random drawing to see which groups will go which days.

Name _________________________________

Foreign Food Presentation Grade Sheet

Your Grade is based upon the following requirements. By looking at your group evaluations and my evaluation your grade will be determined.

1. Information was pertinent and correct.

25 points

a. All information given

b. Some information given

c. Very little given

d. None at all

2. Presentation Time and professionalism.

25 points

a. 15-20 minutes

b. 10-15 minutes

c. 5-10 minutes

d. less than 5 minutes

3. Contribution to the group.

25 points

a. Helped group with everything

b. Worked some with group

c. Worked very little with group

d. Worked not at all

4. Respect during other’s presentations.

25 points

a. Full attention with not distractions

b. Most attention to the groups

c. Working on something else all the time

d. Very disruptive and talking the whole time.

Total Points ______________100 points

Name: ___________________ Class Hour: ___________ Date: ______

Foreign Foods Report Worksheet
You are responsible to prepare a 10 slide power point on the country you choose. Collect information about the country you choose from your text book, library books, and/or internet sources. Document at least 2 sources on this paper. Be prepared to give a 1-2 minute oral presentation Feb 24th for the class along with a 10 slide power point (you can earn 10 points bonus for 12 Slides)

You are working in groups of two. I suggest that you use the time assigned in the computer lab to your greatest advantage. Time will be given in the computer lab on Feb 22nd, & Feb 23rd for 3rd Hr. (Feb 23&24 for 2nd hr). You will receive 50 points each day for attending and using class time wisely. It is necessary to bring a memory stick (jump drive) for storing your power point to be shown in class Feb. 24th for 3rd; 25th for 2nd Hr. There is no makeup day. If absent on presentation day, you can do a private showing for half credit only. Each person has to turn in the rough draft.

The following 12 items should be included in the slide show on your country. Use this handout for all your notes for the information to use in your oral report. This completed rough draft is worth 100 points.

Give a properly typed copy of the approved recipe for the foreign foods lab to Mrs. Ferris on Feb

25th (so food can be bought in advance of the foreign foods lab).

*This Rough Draft--100pts * Oral Report-100pts (both will present with equal contribution):

*Slide Power Point on Foods of Country--200pts
*Foreign Foods Lab--100pts *Typed Appropriate Approved Recipe for Lab--100 points

*Two days in attendance and working in computer lab is 50 points a day --100pts

Turn in rough draft the day of the slide show. Give a properly typed copy of the approved recipe the second day of the computer lab day. The recipe you choose should be a typical food of the country you’re researching and needs to be made and eaten in a 65 minute period. Somewhat simple recipe. (Total Points 700)

1. Briefly State the country and the location in the world. (1 slide should be the picture of the country).
2. Population of the country:

3. Languages spoken in the country:

4. How does the government affect the lifestyle of the people?

5. Climate and Terrain (only how it dictates what food is grown):

6. Name only a few of Agriculture Crops grown that are eaten by the country:

7. An historical story about the country related to food. (This will help you achieve good points).

8. Main industry or occupations of the people of the country: (Very general only name a few): (A slide on this would be interesting for your report).

9. Famous foods of the country (maybe a national dish eaten on holidays or special occasions. i.e. turkey for Thanksgiving in America.)(A slide on this is helpful)

10. State the most frequently eaten staple food (i.e. potatoes for the Midwestern U.S.).(Slides of the most eaten foods are what we learn from).

11. Religion of the country and influences religion plays in food traditions (especially if it dictates specialty foods (i.e. Hindu’s don’t eat red meats) :

12. Herbs and Spices particular to the country and frequently used in the majority of

the food dishes. (A slide showing this is informative).

13. My two resources for this project are: (cite web sites and or books used).You have to have at least 2 listed here for full credit.

1.

2.

FOREIGN FOODS GROUP PROJECT
FOOD FAIR

Project Requirements—100 pts.

Purpose of the project is:
--to become knowledgeable about the cuisine of a specific foreign country.
--to prepare and served two foods typical of the region to the whole class.
--to educate the class about the history of the types of foods and eating habits identified with that country.
--to work cooperatively with a group to plan and present the information to the class.

	Points
possible
	Portion of the project

	25 total
	Report of the country & its foods
Needs to include:

	3 pts.
	1. A map of the country and explain where it is located.
 (This can be used as a title page.)

	2 pts.
	2. A picture of the flag of the country.

	2 pts.
	3. The capital, population and size of the country.

	3 pts.
	4. Any special celebrations or feasts and foods involved,
and/or special eating habits or customs.

	5 pts.
	5. The typical foods of the country -- explain what the dishes are if they are unfamiliar to the class.

	5 pts.
	6. Correct spelling and grammar - applies to all areas of the report.

	
	7. This will be presented on an “presentation board”

	5 pts.
	8. Each group will give oral presentation of the report to the class.

	20 total
	Recipes:

	10 pts.
	1. Choose two foods typical of the region, such as main dish, vegetable or salad, starch, or dessert. Beverage and / or appetizer are optional depending on the size of the class.

	
	2. The foods must be made in advance and served to the class. We will have 1 block prior to the Food Fair to prepare as much as possible. Please, no complicated recipes.

	10 pts.
	3. Must be typed on the computer with recipes included. Correct spelling and grammar are to be used.

	5 points
	Presentation:

	5 pts.
	1. Each member of the group will give the origin and history of one food we eat that is connected with this area of the world. Select a single food, not a recipe.

	10 total
	Menu:

	5 pts.
	1. Include the name of the country, the course name, and the name of each recipe. If the dish is unfamiliar or written in the native language, explain what it is. Make sure you convert the recipe from metric to standard.

	5 pts.
	2. Menus must be written and presented attractively. Spelling is accurate. It is to be done on the computer.

	10 total
	Food presentation:

	10
	1. Cards neatly labeling each food for the area are placed by each dish for serving and identification.

	5 bonus

Required for an “A”
	Centerpiece or other artifacts from the country as part of the display. Making an extra food, such as 3 or 4 rather than the required 2.

	30 total
	Brochure of the country & its foods
Needs to include:

	3 pts.
	1. A map of the country and explain where it is located.

	2 pts.
	2. A picture of the flag of the country.

	2 pts.
	3. The capital, population and size of the country.

	3 pts.
	4. Any special celebrations or feasts and foods involved,
and/or special eating habits or customs.

	5 pts.
	5. The typical foods of the country -- explain what the dishes are if they are unfamiliar to the class.

	5 pts.
	6. Correct spelling and grammar - applies to all areas of the report.

	10 pts.
	7. This will be presented in brochure format.

	[image: image3.png]

	Foods

	[image: image4.png]

INTERNATIONAL FOODS POWERPOINT PROJECT

Project Requirements—150 points

[image: image5.png]

The purpose of the project is:
* to become knowledgeable about the cuisine of a specific foreign country.
* to plan and cook a recipe from a foreign country that will be prepared by the person or group (at home), and served to the entire class.
* to educate the class about the history of the types of foods and eating habits identified with that country.
* to work cooperatively with a group to plan and present the information to the class.

Your project must include:

	Points
possible
	Portion of the project

	80 total
	Informative PowerPoint of the country & its foods (Minimum of 8 slides)
Needs to include the following:

	10 pts.
	A title slide that will include the name of your country, an appropriate graphic, your full name, and block #. The words ‘International Foods Project’ should appear somewhere on the slide

	10 pts.
	A picture of the flag of the country along with the capital, population and size of the country.

	10 pts.
	 A slide about the geography and climate of the area

	40 pts.
	Food staples of the area/typical foods of the country/special eating habits or customs/special celebrations that involve food

	10 pts.
	The last page of your report should be titled ‘References’, and include the URLs of any web sites that you used to obtain the information for the report. (Books or encyclopedias should also be referenced) Minimum of 3 references.

	
	

	15 pts.
	Recipes: (3: 1 main dish, 1 dessert, 1 of your choice)

	
	Must be typed on the computer or neatly handwritten on full-sized sheets of paper with ingredient amounts and directions listed in the proper format. Correct spelling and grammar are to be used.

	55 pts.
	Recipe Prepared at Home for the Class to Sample

	.
	A recipe for a dish native to the country will have been prepared at home, and brought in on an appointed date to serve to the class.

	Up to 5 bonus points
	Artifacts from the country or other visual

Foreign Food Brochure

You and a partner will create a travel brochure that features the cuisine and common foods eaten in your chosen country (or group of countries). Include in your brochure how the food has been affected by location, and ways history influenced culture and food customs. List the typical foods found in this country, along with foods that are unusual to you. Include pictures, recipe(s) of typical foods and location facts about the country. If you can tie the typical foods to other countries or their emigration to a new country, please do so. (Example – Irish heritage = Grandma’s Irish Bread recipe.)

You will use Microsoft Publisher.

1. Open the green P (for Publisher) on your desktop

2. Go to “Publications for Print”

3. Click on “Brochures”

4. You will be in the category for Informational Brochures

5. Choose a Brochure.

In this Brochure, you will create 6 (six) pages:

Page 1
The name of the country, your name, and a map or picture of the country

Page 2 A discussion of the food of the country, in reference to the location, culture and customs the country embraces.

Page 3
This can be a recipe or picture of typical foods of the country

Page 4
Again, recipe or picture of the food

Page 5
Recipe or picture of food, along with any facts or information about the food/country

Page 6
Include the sites you obtained your information from here, along with information about Roncalli (address, phone #, etc.)

The brochure may be printed in color ONLY IF YOU SAVE IT IN THE TEMPORARY FILE on the network. The temporary file is RHS 01/FACs/Foods 1

Recommended websites for Foreign Foods Brochure is available through Edline, under assignments.

EVALUATION:
Typical food identified.

4
3
2
1

Unusual foods described.

4
3
2
1

Customs and culture, history and location are connected to food.

4
3
2
1

Recipe of typical food is included.

4
3
2
1

Preparation is thorough, research is evident.

4
3
2
1

Students worked as a team with equal participation, shared responsibility.
4
3
2
1

FOREIGN FOODS GROUP PROJECT
FOOD FAIR

Project Requirements

Website: http://www.lkwdpl.org/lhs/foreignfoods/

Purpose of the project is:
--to become knowledgeable about the cuisine of a specific foreign country.
--to prepare and served two foods typical of the region to the whole class.
--to educate the class about the history of the types of foods and eating habits identified with that country.
--to work cooperatively with a group to plan and present the information to the class.

	Points
possible
	Portion of the project

	25 total
	Report of the country & its foods
Needs to include:

	3 pts.
	1. A map of the country and explain where it is located.
 (This can be used as a title page.)

	2 pts.
	2. A picture of the flag of the country.

	2 pts.
	3. The capital, population and size of the country.

	3 pts.
	4. Any special celebrations or feasts and foods involved,
and/or special eating habits or customs.

	5 pts.
	5. The typical foods of the country -- explain what the dishes are if they are unfamiliar to the class.

	5 pts.
	6. Correct spelling and grammar - applies to all areas of the report.

	(6 & 7)
	7. This will be presented in the booklet form. Submit the completed report the class period before your presentation so copies can be made for the class. You may make enough copies to handout to the class.

	5 pts.
	8. Each group will give oral presentation of the report to the class.

	20 total
	Recipes:

	10 pts.
	1. Choose two foods typical of the region, such as main dish, vegetable or salad, starch, or dessert. Beverage and / or appetizer are optional depending on the size of the class.

	1 and 2
	2. The foods must be made in advance and served to the class. See Mrs. Sevcik about after school times available.

	10 pts.
	3. Must be typed on the computer with recipes included. Correct spelling and grammar are to be used.

	5 points
	Presentation:

	5 pts.
	1. Each member of the group will give the origin and history of one food we eat that is connected with this area of the world. Select a single food, not a recipe.

	10 total
	Menu:

	5 pts.
	1. Include the name of the country, the course name, and the name of each recipe. If the dish is unfamiliar or written in the native language, explain what it is. Make sure you convert the recipe from metric to standard.

	3 pts.
	2. Menus must be written and presented attractively. Spelling is accurate. It is to be done on the computer.

	2 pts.
	3. One copy is needed for each student in the class on the day we eat. (If a copy is given to me ahead of time, I will copy it unless you want it in color.)

	5 total
	Food presentation:

	 1
	1. Cards neatly labeling each food for the area are placed by each dish for serving and identification.

	5 total
	Music

	5 pts.
	Music from your country will be played during the eating day of the meal. It may be on a CD or cassette.

	5 bonus

Required for an “A”
	Centerpiece or other artifacts from the country as part of the display. Making an extra food, such as 3 or 4 rather than the required 2.

	Points
possible
	Portion of the project

	25 total
	Report of the country & its foods
Needs to include:

	3 pts.
	1. A map of the country and explain where it is located.
 (This can be used as a title page.)

	2 pts.
	2. A picture of the flag of the country.

	2 pts.
	3. The capital, population and size of the country.

	3 pts.
	4. Any special celebrations or feasts and foods involved,
and/or special eating habits or customs.

	5 pts.
	5. The typical foods of the country -- explain what the dishes are if they are unfamiliar to the class.

	5 pts.
	6. Correct spelling and grammar - applies to all areas of the report.

	(6 & 7)
	7. This will be presented in the booklet form. Submit the completed report the class period before your presentation so copies can be made for the class. You may make enough copies to handout to the class.

	5 pts.
	8. Each group will give oral presentation of the report to the class.

	20 total
	Recipes:

	10 pts.
	1. Choose two foods typical of the region, such as main dish, vegetable or salad, starch, or dessert. Beverage and / or appetizer are optional depending on the size of the class.

	1 and 2
	2. The foods must be made in advance and served to the class. See Mrs. Sevcik about after school times available.

	10 pts.
	3. Must be typed on the computer with recipes included. Correct spelling and grammar are to be used.

	5 points
	Presentation:

	5 pts.
	1. Each member of the group will give the origin and history of one food we eat that is connected with this area of the world. Select a single food, not a recipe.

	Points
possible
	Portion of the project

	80 total
	Informative PowerPoint of the country & its foods (Minimum of 8 slides)
Needs to include the following:

	10 pts.
	A title slide that will include the name of your country, an appropriate graphic, your full name, and block #. The words ‘International Foods Project’ should appear somewhere on the slide

	10 pts.
	A picture of the flag of the country along with the capital, population and size of the country.

	10 pts.
	 A slide about the geography and climate of the area

	40 pts.
	Food staples of the area/typical foods of the country/special eating habits or customs/special celebrations that involve food

	10 pts.
	The last page of your report should be titled ‘References’, and include the URLs of any web sites that you used to obtain the information for the report. (Books or encyclopedias should also be referenced) Minimum of 3 references.

http://online.culturegrams.com/

History
Population

Climate/Weather/Seasons

Map

Religion
Government
Origin

Famous People

Entertainment

Flags
Economic/Money

Communications/ language

Transportation
Celebrations/Weddings

Dating/Courting

Military
Housing

Food Culture

	

