
HOME COOKING CHALLENGE
Make a meal, dessert or snack for your bubble using ingredients that are already in your pantry, fridge or freezer. Present your dish creatively and send a photo to the tech team
VERY IMPORTANT NOTE: You must ask an adult’s permission before starting and if necessary, please ask for help – just as you would at school! It is fine to make your recipe cooking alongside an adult.

There will be some challenges you will be faced with, for example:
· Some ingredients may not be available – what can I use instead?
· What can I use from the fridge and the cupboards?
· Can I use leftovers?
· How can I adapt / change recipes?
· Can I make recipes healthier?
· Can I adapt recipes to meet special dietary needs?

Things to think about:
· The What, Why, Who and When. – this is your conceptual statement.
- What are you making?
- Why are you making it?
- Who are you making it for
-When is it going to be eaten

· Try to be creative, resourceful and inventive with your use of alternative ingredients and leftovers and try to present your finished dishes attractively.

Where do I get recipes from?
· You can use school recipes - if it’s something you’ve made before try making it again but changing / adapting ingredients.
· It could be a family favourite recipe
· A recipe from your family’s culture / country
· Use the internet there are some great sites that you can enter the ingredients you have available and will give you recipes such as https://myfridgefood.com/ and https://www.supercook.com/#/recipes

How will I keep a record of and share my cooking journey?
When you have cooked/ baked a product – please share your experience with us sarahwaters@kirkwood.school.nz vickyrowe@kirkwwod.school.nz You could include information about your recipe, Functional and physical attributes of your culinary masterpiece (functional- what it does physical what it looks like) – photos and feedback from those in your bubble (these are your stakeholders)

