

#eatplanlive

Junior Cycle Home Economics

Maria Randles and Maria Kennelly

First published 2018
The Educational Company of Ireland
Ballymount Road
Walkinstown
Dublin 12
www.edco.ie

A member of the Smurfit Kappa Group plc

© Maria Randles, Maria Kennelly, 2018

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without either the prior permission of the Publisher or a licence permitting restricted copying in Ireland issued by the Irish Copyright Licensing Agency, 63 Patrick Street, Dún Laoghaire, Co. Dublin.

ISBN 978-1-84536-771-8

Editor: Kristin Jensen
Design: EMC Design
Layout: Compuscript
Indexer: Jane Rogers
Proofreader: Jane Rogers
Cover Design: EMC Design
Cover Photography: Shutterstock and Getty
Illustration: Jim Peacock, Beehive Illustration

Acknowledgements

The authors wish to thank everyone who helped to create this textbook. Students, teachers, fellow post-graduate students, facilitators and researchers have all provided wonderful inspiration and support during our years working in second-level education and publishing. Their feedback has enabled the continuous improvement of our teaching and texts in this changing environment.

While every care has been taken to trace and acknowledge copyright, the publishers tender their apologies for any accidental infringement where copyright has proved untraceable. They would be pleased to come to a suitable arrangement with the rightful owner in each case.

Web references in this book are intended as a guide for teachers. At the time of going to press, all web addresses were active and contained information relevant to the topics in this book. However, The Educational Company of Ireland and the authors do not accept responsibility for the views or information contained on these websites. Content and addresses may change beyond our control and pupils should be supervised when investigating websites.

Contents

Introduction

xi

Strand 1: Food, health and culinary skills

Chapter 1	Food choices	2
	What influences our food choices?	2
	Chapter summary	4
Chapter 2	Nutrition	5
	Nutrients	5
	Macronutrients	6
	Micronutrients	15
	Water	21
	Chapter summary	23
Chapter 3	A balanced diet	24
	Healthy food for life	24
	A balanced diet	25
	The food pyramid	25
	Serving size or portion	26
	Energy	27
	Chapter summary	30
Chapter 4	The digestive system	31
	Structure of the digestive system	31
	Functions of the digestive system	32
	Chapter summary	37
Chapter 5	Nutrition through the life cycle	38
	Babies and children under five	38
	Children aged 5 to 9	40
	Children and teenagers aged 9 to 18	41
	Adults	41
	Pregnant and breastfeeding women	42
	Elderly people	43
	Convalescents	43
	Chapter summary	45
Chapter 6	Meal planning	46
	Planning meals and snacks	46
	Menus	48
	Recipes	51
	Chapter summary	57

Chapter 7	Responsible food choices	58
	Making responsible food choices	58
	What is environment-friendly food?	58
	Food miles and carbon footprint	60
	Organic food	61
	What can I do?	61
	Food waste	61
	Ethical consumption	62
	Genetically modified organisms (GMOs)	62
	Fairtrade	62
	FairChain	63
	Chapter summary	63
Chapter 8	Meal planning for diet-related diseases	64
	Cardiovascular disease	64
	Dental disease	65
	Diabetes	66
	Obesity	67
	Osteoporosis	68
	Chapter summary	69
Chapter 9	Meal planning for special diets	70
	Food allergies and food intolerances	70
	Coeliac disease	71
	Inflammatory bowel disease (IBD)	71
	Vegetarian diet	72
	Cultural and religious considerations	73
	Chapter summary	74
Chapter 10	Food safety and hygiene	75
	What is personal hygiene?	75
	Cross-contamination	77
	Food safety and hygiene tips	77
	Food storage	79
	Food poisoning	80
	Chapter summary	82
Chapter 11	Starting to cook	83
	Food preparation equipment	83
	Cooking principles and techniques	84
	Methods of transferring heat	85
	Cooking methods	85
	Sauces	97
	Accompaniments	98
	Garnishes	99
	Food presentation	100
	Chapter summary	100
Chapter 12	Recipe modification	102
	Why are recipes modified?	102
	How can I modify recipes to suit healthy eating guidelines?	103
	Chapter summary	104

Chapter 13	Using leftovers	105
	Food waste	105
	How to use leftovers	106
	Safety	106
	Chapter summary	107
Chapter 14	Food and technology	108
	Technology and household tasks	108
	Cookers	109
	Refrigerators	111
	Microwave ovens	114
	Meal and food planning	116
	Chapter summary	118
Chapter 15	Foods	119
	Meat	120
	Meat substitutes	121
	Fish	122
	Eggs	123
	Dairy products	124
	Fruit and vegetables	125
	Cereals	126
	Chapter summary	129
Chapter 16	Food processing	130
	Processed foods	130
	How is food processed?	131
	Guidelines for buying processed foods	133
	Nutrients in processed food	133
	Functional foods	134
	Convenience foods	135
	Additives	136
	Commercial vs. homemade foods	138
	Chapter summary	139
Chapter 17	Food packaging and labelling	140
	Food packaging	140
	Food labelling	142
	Chapter summary	146
Chapter 18	Recipes	147
	Breakfast dishes	147
	<i>Breakfast smoothie</i>	147
	<i>Chai chia pot</i>	148
	<i>Porridge</i>	148
	<i>Breakfast apple and berry crisp</i>	149
	<i>Breakfast muffins</i>	150
	<i>French crêpes with berry compote</i>	151
	<i>Granola</i>	152
	<i>Boiled egg</i>	152
	<i>Poached egg</i>	153
	<i>Scrambled egg</i>	153
	<i>Microwaved egg</i>	154
	<i>Omelette</i>	154
	<i>Breakfast pasta</i>	155

Light lunches and suppers	156
<i>Potato dauphinoise</i>	156
<i>Panini, sandwiches and wraps</i>	157
<i>Sweet potato and chickpea Buddha bowl</i>	158
<i>Cheese, ham, pepper and potato tortilla</i>	159
<i>Chicken fajitas</i>	160
<i>Pizza</i>	161
Starters and soups	162
<i>Red pepper hummus</i>	162
<i>Crostini</i>	163
<i>Sweet potato and chilli soup</i>	164
<i>Mixed vegetable soup</i>	164
<i>Smoked fish chowder</i>	165
Main courses – meat	166
<i>Shepherd's pie</i>	166
<i>Meatballs</i>	167
<i>Tomato sauce</i>	168
<i>Homemade burgers</i>	169
<i>Chicken stir-fry with cashews</i>	170
<i>Boiled rice</i>	171
<i>Pork satay stir-fry</i>	171
<i>Spiced chicken goujons</i>	172
<i>Thai green pork</i>	173
<i>Risotto</i>	174
Main courses – fish	175
<i>Salmon with pak choi</i>	175
<i>Baked Parmesan-crusted haddock</i>	176
<i>Thai red fish curry</i>	177
<i>Tuna and sweetcorn burgers</i>	178
<i>Baked fish with tomato salsa</i>	179
Main courses – vegetarian	180
<i>Lentil dhal</i>	180
<i>Raita</i>	181
<i>Indian vegetable curry</i>	182
<i>Spaghetti with vegetable ragù</i>	183
<i>Falafel</i>	184
Vegetables	185
<i>Sautéed leeks and walnuts</i>	185
<i>Stir-fried vegetables</i>	186
<i>Sweet potato wedges</i>	187
<i>Vegetable crumble</i>	188
<i>Roast vegetables</i>	189
Salads	190
<i>Green salad</i>	190
<i>Roast red onion and feta salad</i>	191
<i>Quinoa salad</i>	192
<i>Chickpea and tomato salad</i>	192
<i>Pasta salad</i>	193
<i>Beetroot and apple salad</i>	194
Desserts	195
<i>Chocolate avocado mousse</i>	195
<i>Berry Bakewell</i>	196

	<i>Fruit crumble</i>	197
	<i>Homemade custard</i>	197
	<i>Fresh fruit salad</i>	198
	<i>Microwave apple sponge</i>	198
	<i>Home baking</i>	199
	<i>Tea scones</i>	199
	<i>Wholemeal bread</i>	200
	<i>Oat bread</i>	201
	<i>Blueberry muffins</i>	202
	<i>Chocolate cake</i>	203
	<i>Chocolate avocado frosting</i>	204
	<i>Glacé icing</i>	205
	<i>Sponge cake</i>	206
	<i>Banana and walnut cake</i>	207
	<i>Gluten-free chocolate and orange mousse cake</i>	208
	<i>Granola bars</i>	209
	<i>Wholemeal chocolate chip cookies</i>	210
	<i>Chocolate brownies</i>	211
	<i>Vegan cupcakes</i>	212
	<i>Polenta and orange biscuits</i>	213
	<i>Energy bites</i>	213
Chapter 19	Food literacy skills brief	214
	The design brief process	214
	Food literacy skills brief	215
	Practical food skills examination	216
	Sample food literacy skills brief	218
	Sample practical food skills examination	221
Chapter 20	A healthy lifestyle	225
	Good health	225
	Physical health	226
	Mental health	233
	Social health	234
	Summary	234
	Chapter summary	236
	Glossary of cooking terms	237

Strand 2: Responsible family living

Chapter 21	The family	241
	The family	241
	Roles and responsibilities of the family	242
	Gender roles	243
	Relationships	244
	Communication	245
	Conflict	247
	Chapter summary	248
Chapter 22	Consumers	249
	What is a consumer?	249
	Needs and wants	250
	Rights and responsibilities	250
	Consumer rights	250
	Consumer responsibilities	252
	Chapter summary	253

Chapter 23	Consumer protection	254
	How does the law protect consumers?	254
	What laws protect consumers?	255
	What statutory (government) agencies protect consumers?	259
	What non-statutory (voluntary) agencies protect consumers?	260
	How to complain	261
	Chapter summary	264
Chapter 24	Money management	265
	Money	265
	Income	265
	Types of expenditure	266
	Budget	267
	Planning a budget for a working person	270
	How to pay for goods and services	271
	Saving and buying on credit	272
	Chapter summary	274
Chapter 25	Management	275
	What is management?	275
	Resources	275
	Management system	277
	Chapter summary	278
Chapter 26	Making decisions	279
	Why decision-making matters	279
	Making decisions about money	280
	Making decisions when shopping	281
	Where can I get information?	283
	Chapter summary	284
Chapter 27	Quality	285
	Quality	285
	Quality marks	285
	Services	287
	Chapter summary	288
Chapter 28	Advertising	289
	Advertising	289
	Marketing	292
	Chapter summary	294
Chapter 29	Shopping	295
	Where we shop	295
	Modern shopping practices	297
	We have ways of making you buy!	298
	Shopping guidelines	299
	Technology	300
	Marketing terms	300
	Chapter summary	301
Chapter 30	The impact of consumer choices	302
	What factors influence what we buy?	302
	What is sustainability?	303
	Carbon footprint	305
	What is ethical consumption?	306
	The Global Goals	307
	Chapter summary	309

Chapter 31	The home	310
	Shelter	310
	What makes a house a home?	310
	What is sustainable housing?	312
	Chapter summary	314
Chapter 32	Services to the home	315
	Where does our energy come from?	315
	Services to the home	316
	Home heating	321
	Insulation	325
	Ventilation	325
	Lighting	326
	Chapter summary	329
Chapter 33	Home hygiene	330
	Why is home hygiene important?	330
	Guidelines for good home hygiene	330
	Cleaning agents	331
	Chapter summary	334
Chapter 34	Waste management	335
	Sustainable and responsible living	335
	Types of waste	335
	The hierarchy of waste management	336
	What can you do?	336
	Pollution	342
	Chapter summary	344
Chapter 35	Technology in the home	345
	Types of resources	345
	What is technology?	346
	Human resources	346
	Time resources	348
	Financial resources	349
	Physical resources	349
	Natural resources	351
	Chapter summary	353
Chapter 36	Safety in the home	354
	Safety awareness	354
	What causes accidents in the home?	354
	Preventing falls	354
	Electrical safety	355
	Safety precautions when using gas	355
	Fire safety	356
	Child safety	356
	Safety with household chemicals and medicines	357
	Labels	357
	Internet safety	358
	Chapter summary	358

Chapter 37	Home design	359
	Home design	359
	Features of design	360
	Design principles	364
	Room planning	364
	Chapter summary	368

Strand 3: Textiles and craft

Chapter 38	Needlework skills	370
	Sewing equipment	370
	Types of stitches	371
	Embroidery	374
	Machine sewing	377
	Chapter summary	380
Chapter 39	Make and decorate	381
	How to make a garment	381
	Fabric decorations	388
	Textile crafts	389
	Extending the life cycle of textiles	391
	Chapter summary	392
Chapter 40	Textile choice	393
	Textiles	393
	Functions of clothes	393
	Textiles in the home	394
	Fashion	395
	Fibres	396
	Sustainable textiles	398
	Chapter summary	401
Chapter 41	Caring for textiles	402
	Greener cleaning	402
	Preparing laundry	403
	Washing delicate fabrics	403
	Fabric care products	403
	Water temperature	405
	Drying	405
	Ironing	406
	Dry cleaning	406
	Stain removal	406
	Care labels	407
	Chapter summary	411
Chapter 42	Creative textiles design brief	412
	The design brief process	412
	Options	413
	Example of applying the design brief process to Option 1	413
	Example of applying the design brief process to Option 2	416

Index	421
Photo credits	431

Introduction

#eatplanlive meets the requirements of the Junior Cycle Home Economics Specification. The material addresses:

- The three contextual strands as outlined in the subject specification: food, health and culinary skills; responsible family living; and textiles and craft.
- The four interconnected elements: individual and family empowerment; health and wellbeing; sustainable and responsible living; and consumer competence.
- The eight key skills of the Junior Cycle: being creative, being literate, being numerate, communicating, managing information and thinking, managing myself, staying well and working with others.

The book is divided into three sections, each one covering a contextual strand. The textbook and activity book include the following features:

- Learning outcomes are specified for each strand of Junior Cycle Home Economics (see the Junior Cycle for Teachers website). In this textbook and corresponding activity book, each learning outcome has been unpacked and is presented as a series of learning intentions.
- An anticipation exercise at the start of each chapter in the activity book draws the student into the topic. It activates students' prior knowledge and builds curiosity about the new topic.
- The relevant key words are presented at the start of each chapter.
- Learning links are used to indicate the integrated nature of the subject.
- Learning activities have been built around the key concepts in each chapter. Each activity incorporates at least one of the eight key skills of the Junior Cycle. The following icons are used to indicate which skills are being developed in the activity:

 Being creative

 Managing information and thinking

 Being literate

 Managing myself

 Being numerate

 Staying well

 Communicating

 Working with others

- The rapid recipe icon in Chapter 18 indicates recipes that can be prepared, cooked and served within one-hour classes.
- There is a wide range of activities in the textbook. These active learning methodologies are further supported by corresponding questions in the activity book. This allows the student to contextualise and consolidate their learning. There is an emphasis on evaluative and critical thinking skills.
- The textbook and activity book place a strong emphasis on assessment as part of the learning process. A wide range of opportunities are provided for the student to become a reflective and active participant in his or her own learning.
- Material is provided in the textbook and activity book to prepare students for classroom-based assessments, the practical food skills examination and the written examination.
- The material is presented in student-friendly language, which enables independent learning.

- A chapter summary is provided at the end of each chapter in the textbook. A reflection sheet for each chapter is provided in the activity book.
- Each chapter is 'stand alone' so that the course can be planned to fit the context.

#eatplanlive provides exciting opportunities for developing interests and skills and we hope that you will enjoy using it.

Maria Randles and Maria Kennelly

Digital resources

The #eatplanlive digital resources will enhance classroom learning by encouraging student participation and engagement.

To provide guidance for the integration of digital resources in the classroom, PowerPoints, videos and animations are **referenced in the student textbook** using the following icons:

Editable **PowerPoint** summaries aid revision

Animations bring key diagrams from the textbook to life and reinforce the topic at hand

Stimulating **videos** demonstrate a variety of essential techniques

Teachers can access the #eatplanlive e-book, PowerPoints, animations and videos plus **weblinks** and **editable units of work** online at www.edcolearning.ie.

Students can access their free #eatplanlive e-book plus animations, videos and weblinks online at www.edcolearning.ie.

Strand 1

Food, health and culinary skills

Food choices

Key words

- #personal likes and dislikes
- #cost
- #availability
- #seasonal foods
- #lifestyle
- #knowledge of nutrition and health
- #travel
- #skills
- #environmental concerns
- #organic food
- #Fairtrade-certified food
- #special diets
- #coeliac disease
- #media and advertising
- #peer pressure
- #culture and religion

Learning intentions

When you have worked through this chapter, you should be able to:

- Recognise the factors that influence food choices

What influences our food choices?

Sometimes your food choices are based on how you are feeling. If you are tired or hungry, you might choose foods without thinking. At other times, you might consider the link between food and health. Our food choices are influenced by many factors, such as the following.

- **Personal likes and dislikes:** You may like or dislike the appearance, smell, taste or texture of food. Choosing food for a family can be difficult. You may like eating takeaways, but those foods should be limited in your diet.
- **Cost:** Some people have more money than others to spend on food. We choose foods that we can afford. Examples of cheap, healthy foods are oats, brown rice, eggs and beans.
- **Availability:** Foods that are easy to get are more likely to be chosen. Cutting up fruit and vegetables into smaller pieces can make them easier to eat for children. Food in school canteens is readily available to children and teenagers. Many people choose sugary foods and drinks when they are easily available from vending machines. Access to fresh drinking water is very important in a healthy diet. Online shopping makes many foods easy to obtain.

- **Seasonal foods:** Fruit and vegetables have a certain growing season. They are ready to harvest and eat at a certain time of year. For example, peas that are grown outdoors are in season in summer.
- **Lifestyle:** The time available to choose, prepare and cook foods influences people's choices. A busy lifestyle or shift work can lead people to choose foods that can be prepared quickly. A very active person may choose foods to provide them with lots of energy.
- **Knowledge of nutrition and health:** A person who knows more about nutrition may choose healthier foods.
- **Travel:** Most countries have their own traditional foods. People who know about foods from other countries might choose a wider range of foods.
- **Skills:** A person who has good culinary skills is likely to choose ingredients that can be combined to create a variety of dishes.
- **Environmental concerns:** In recent times, many people have begun choosing environment-friendly food, such as **organic food** or **Fairtrade-certified food**.
- **Special diets:** Some people choose certain foods for medical reasons, such as **coeliac disease**. People also choose special diets for non-medical reasons, such as vegetarian diets.
- **Media and advertising:** Food is advertised in various ways in the media. Sometimes we are influenced by famous people, for example on social media.
- **Peer pressure:** Children and teenagers like to fit in with their peer group, so food choices are often a result of peer pressure.
- **Culture and religion:** Food choices can be influenced by religious beliefs. For example, some religions don't allow certain foods. Religious festivals often involve sharing traditional foods with family and friends.

Learning link

Chapter 7: Responsible Food Choices

Chapter 8: Meal Planning for Diet-Related Diseases

Chapter 9: Meal Planning for Special Diets

Information

Organic food is produced without using artificial fertilizers or chemicals.

Fairtrade-certified food means the farmers have received the Fairtrade price and that the Fairtrade standards, such as working conditions, have been met. Examples include Fairtrade-certified bananas, tea and coffee.

#

Coeliac disease means that a person has a negative reaction to gluten. Gluten-free foods are widely available.

Activities

1. Copy the following table into your copybook. On your own, think about each of the statements and complete the 'What I thought' column. Exchange your answers with a partner, then share your answers with other pairs or the whole class.

Statement	What I thought	What my partner thought	What we will share
What you know about health influences your food choices.			
Caring about the environment influences your food choices.			

2. Debate the following motion in class: 'Peer pressure influences food choice.'
3. Religious festivals are linked with traditional foods. Choose a special occasion that is linked to culture or religion and list the foods that are served on this occasion.
4. Read the newspaper article and answer the questions that follow.

Basket case: How consumers' food shopping experience is changing

Healthy eating is significantly influencing how consumers shop now.

'In recent years we have witnessed a revolution in how people are consuming food in Ireland. Consumers' demand for fresh, healthy food is extremely strong and continuing to grow. Irish people are eating more fresh foods and they are much more health conscious. We have seen strong growth in sales of fish, fruit and vegetables, chilled products and fresh meat,' said an Aldi spokesman.

'Over the last three years we have doubled our fruit and vegetables range and now sell over 3 million units of fresh fruit and vegetables every week.'

Aldi has also expanded its range of organic fruit and vegetables by 400% since 2014 and continues to develop its gluten-free range.

Centra is also introducing healthier convenient food ranges, as recently sales of Centra salad boxes jumped by 80%, while sales of raspberries, strawberries and blueberries increased 46% and water sales increased by 22%.

Sales of water have grown by over five times that of fizzy drinks in the last year alone.

'The shopper has become more convenience conscious, more foodie, more health conscious, more digitally engaged, and with that, more aware of international foods and food trends.'

Source: Adapted from the *Irish Examiner*, 5 June 2017

- (a) List three foods that consumers choose because they are a healthy choice.
- (b) 'In recent years we have witnessed a revolution in how people are consuming food in Ireland.' Describe the 'revolution' in Aldi.
- (c) Give three examples from the article to show how food choices have changed in recent years.

Chapter summary

PowerPoint

Weblinks

- ✓ **Influences on food choice:**
 - ✓ **Personal likes and dislikes**, e.g. appearance, smell, taste and texture
 - ✓ **Cost**
 - ✓ **Availability**
 - ✓ **Seasonal foods**
 - ✓ **Lifestyle**
 - ✓ **Knowledge** of nutrition and health
 - ✓ **Travel**, e.g. influences from other countries
- ✓ **Skills**
- ✓ **Environmental concerns**, e.g. organic, Fairtrade-certified
- ✓ **Special diets**, e.g. coeliac
- ✓ **Media and advertising**
- ✓ **Peer pressure**
- ✓ **Culture and religion**