3: Cooking with pulses

Primary Schoolchildren - Ages 8-11

Aims:

To prepare a nutritionally balanced meal / snack with pulses.

Objectives:

- Students will plan the steps required to create a pulse-based meal or snack.
- Students will prepare, and eat a pulse-based meal or snack.
- Students will promote the benefits (nutritional or otherwise) of their chosen meal.

Resources:

- 1. Risk assessment (from teacher pack) cooking with students.
- 2. A selection of recipe cards (from teacher pack).
- 3. Cookery planning sheet (from teacher pack).
- 4. Take home sheets (from teacher pack).

Suggestions for further development:

- The lesson provides a perfect opportunity for students to take home the message of the role pulses can play in a healthy diet. Along with the recipe cards, the 'take home sheet' in the resource pack will allow families to engage in discussion about how they can incorporate pulses into their diet at home. Students could be encouraged to cook for their families at home and share a pulse based meal.
- Alternative recipes can be found at www.pulses.org. Consider selecting a recipe that uses a
 pulse ingredient grown locally so that the farmer's story can be discussed in class.

Pulses can play a big role in a healthy diet

- Get the students to 'plate up' and take pictures of their food, with the best being submitted to the School Newsletter (including the recipe) to promote healthy eating.
- Regular cookery lessons could be built into the curriculum using pulses and other foods to promote the idea of healthy eating.
- Class to visit a local supermarket to look for / buy products that have pulses in their ingredients. Followed up by a classroom taste-test.

3: Cooking with pulses

TIME DETAILS

10-15mins

Teacher gives out recipe cards (resource 2) to different groups.

Teacher can differentiate this task by ensuring that recipe cards match the ability level of the group. Ask the pupils what they think are the main safety considerations that need to be highlighted when cooking. Outline key rules that pupils will have to adhere to during the lesson (use risk assessment (resource 1) as a guide – focus on the use of knives/graters). Pupils using the cookery-planning sheet (resource 3) plan how they will carry out the cooking task – assigning jobs to specific members of the group.

35 mins

Pupils make their chosen recipe, following the plan they have written and the instructions on their recipe card.

10mins

Eat the snack and discuss with the pupils whether they enjoyed their meal and if so what they liked about it. Ask some of the groups to explain whether they feel what they have made is a healthy meal. The pupils can refer back to their work in previous lessons.

Take-home sheets

Resource 4a and 4b provide information which pupils can share with their family, and provides basic information about the UN International Year of Pulses, the World Food Programme and the Zero Hunger Challenge (to be approached in more detail in Lesson 6). The take-home sheet also has two additional recipes for pulses that are intended for parents/carers to make with their children.

Resource Risk assessment 3. Running, jumping and pushing to be strictly prohibited. 4. Wheelchairs and people who are of restricted movement to Aprons put on only in the cooking area and removed when leaving it for any purpose. Long sleeves to be rolled up, and scarves and other accessories (except for religious head scarf) to be removed. 2. PVC coated aprons cleaned with hot, soapy water before All participants to wear a clean apron reserved solely for food preparation. to cause slipping. Cooking area access only to children engaged in the activity and who are under strict supervision. Table heights to be appropriate to pupil height. Pupils never to stand or kneel on chairs or stools. Precautions and control measures

be carefully positioned

Staff and visitors

Tripping, falling and slipping

Risk level

who could be

Hazard

and after use.

No

Staff and visitors

contamination caused by clothing

Food

Long / medium length hair to fastened back using bands and clips; and wisps to be secured away from face.
 Prior to food handling, hands to be washed (at hand wash, if available), using hot water and soap and dried with paper.

Staff and visitors

contamination caused by hair, nail polish, rings and bacteria on hands

Food

towels.

1. Blue plasters used to cover cuts and sores.

2. More extensive existing injuries must be covered with vinyl or latex (plasters or gloves).

Low to medium

Staff and visitors

caused by cuts, sores, boils and dressings

contamination

F000

No participant feeling sick or unwell to be permitted to enter the cooking area.
 No participant suffering or recently recovered from sickness, diarrhea to be permitted to enter the cooking area.

Low to medium

Staff and visitors

caused by bacteria spread by illness

contamination

F000

Resource 1 Risk assessment contd.

Reactions to food, allergic or intolerance	Staff and visitors	Medium to high	Prior to cooking: all adults, children and visitors are to provide detailed information on any known or suspected allergies or intolerance to food stuffs or cleaning agents. Alternative foodstuffs may be available for any pupils with food allergies or intolerances. In some cases, it may be deemed necessary to exclude certain ingredients from the recipes or, in extreme cases, to exclude the participant from the cooking activity.
Dangers from heat, fire and electrical hazards	Staff and visitors	Low to medium	1. Flammable materials not to be stored or situated close to cookers. 2. Cooker or hob and oven to be operated only by adult in charge. 3. Emergency evacuation procedure to be in place and understood by all participants. 4. Emergency exits to be kept clear or obstruction-free at all limes. 5. A fire blanket and suitable fire extinguishers to be available at all times. 6. Electrical equipment must be certified for safe use by an authorised person or body.
Burns from ovens, equipment, liquids or food stuffs	Staff and visitors	Low to medium	Oven gloves to be used to carry hot food pans / fins. Pan handles turned inwards but not over hot hobs. Adults only to carry, stir and serve hot liquids. Hot food and liquids never to be unattended and always placed out of reach. Children to be kept well away from cookers and ovens. Ensure the kitchen has all necessary Work Health and Safety equipment including but not limited to fire blankets, fire extinguishers and emergency shower.
Cuts from knives and other equipment including graters	Staff and visitors	Medium	1. All sharp knives and other sharp equipment (e.g. skewers) to be locked in an appropriate place when not in use. 2. Knives to be counted out and in. Sharp knives never to be left out during set up preparation in readiness for lesson or after use. 3. Appropriate type and size of knives to be selected for age of children. 4. Bridge and claw safe cutting techniques to be taught and supervised. 5. Pupils with certain behavioural difficulties to be precluded from using knives. Advice from specialist or head teacher to be sought in doubtful cases. 6. Pupils to be supervised at all times during all cooking activities.
Cuts or injury from electrical processors and blenders including hand blenders	Staff and visitors	Medium	 Pupils never to be permitted to handle or operate this type of equipment. Equipment to be used only by competent adults and only following persual of appliance instruction handbook.
Choking on small pieces of food or inhalation of small ingredients	Chiefly children	Medium	Lasting sessions to be conducted in a calm, unhurried manner and supervised. Leypils to be encouraged to follow adult guidance on tasting and eating slowly. Rever to eat foods from cupped hand with head thrown back. 4. Pupils to taste and eat food only at the invitation of the adult in charge.
Others			

Resource 2 Recipe Cards

Recipe Card 1

BLACK BEAN ANTOJITO

Ingredients:

540ml (19 oz) can black beans, rinsed and drained

1 lime, squeezed for juice

2 cloves garlic, minced

5ml (1tsp) ground cumin

5ml (1tsp) ground coriander

A pinch each of salt and pepper

1 avocado, pitted and sliced

3 red peppers, roasted and skinned

250ml (1 cup) grated cheddar cheese

Chickpea Hummus to spread (see Recipe Card 2)

8 x 10 inch (25cm) whole wheat or regular flour tortillas

Method:

- MASH beans and garlic with a potato masher. Add lime juice, cumin and ground coriander. Season with salt and pepper. Divide into 8 parts.
- SPREAD 1 part of the mashed bean mixture over the whole tortilla.
- SPREAD some of the chickpea hummus over the whole tortilla. Add roasted red peppers and avocado evenly around the tortilla and sprinkle some cheese.
- ROLL up the tortilla. Wrap in plastic or cling film tightly and let cool in fridge for 10 minutes to overnight.
- CUT roll into 1 inch pieces. Enjoy as is or with a sour cream dip.

Recipe Card 2

CHICKPEA HUMMUS

Ingredients:

375ml cooked chickpeas

OR

1/2 cup (398ml) canned chickpeas, rinsed and drained

75ml (1/₃ cup) tahini paste

1 clove garlic, minced

50ml (1/4 cup) fresh lemon juice

45ml (3tbsp) vegetable oil

2ml (1/2 tsp) ground cumin

5ml (1tsp) salt

75ml (¹/₃ cup) water

2ml (1/2 tsp) hot pepper sauce (optional)

Method:

- MASH chickpeas with a fork mixing in with tahini, garlic, lemon juice, oil, cumin and salt.
- PUREE, adding just enough water to make the mixture creamy and smooth (may need more than 1/3 cup).
- ADD hot pepper sauce if using.

Resource 2 Recipe Cards

Recipe Card 3

BLACK BEAN, CHICKPEA AND AVOCADO SALAD

Ingredients:

500ml (2 cups) cooked black beans

OR

540ml (19 fl oz) canned black beans, rinsed and drained 500ml (2cups) cooked chickpeas

O

540ml (19 fl oz) canned chickpeas, rinsed and drained

2 tomatoes, chopped

1 red pepper, chopped

2 green onions, chopped

1 avocado, peeled and chopped

5ml (1tsp) grated lime peel

50ml (1/4 cup) lime juice

50ml (1/4 cup) olive oil

2 cloves garlic, minced

1 jalapeno pepper, seeded and finely chopped (optional)

Salt and pepper to taste

Method:

- PLACE beans, chickpeas, tomatoes, red pepper, onions and avocado in a bowl.
- WHISK dressing ingredients together in a separate bowl, and then mix with salad.
- REFRIGERATE for 1 hour before eating.

Recipe Card 4

LENTIL DHAL

Ingredients:

50ml (1/4 cup) butter

375ml (1½ cups) diced onions

30ml (2 tbsp) crushed garlic

2 chilli peppers, cored and diced (optional)

15ml (1 tbsp) cumin seeds, toasted and crushed

500ml (2 cups) dried lentils

30ml (2 tbsp) fresh ginger, minced

30ml (2 tbsp) garam masala

15ml (1 tbsp) salt

5ml (1 tsp) pepper

Jilli (1 isp) pepper

15ml (1 tbsp) granulated sugar

1 bay leaf

1 tomato, chopped

7.5 ml (1/2 tbsp) rice vinegar

2 L (8 cups) reduced salt vegetable broth

Method:

- IN large pot, melt butter and stir-fry the onions until wilted, not browned.
- ADD garlic, chilli peppers, cumin, lentils, ginger, garam masala, salt, pepper, sugar, and bay leaf. Saute for 1-2 minutes until aromatic.
- ADD the tomatoes, vinegar and chicken stock.
- BRING to a boil then lower to a simmer stirring occasionally.
 Cook until lentils are tender, about 1 hour 45 minutes.
- TASTE, adjust seasoning as needed.

Resource 3 Cookery planning sheet

What are you making?

What ingredients do you need?

What equipment do you need?

Record each task you will have to do and write the name of the person who will do this job underneath

1	2
3	4
5	6

Look at the packaging of your ingredients. Are you able to write down the names of three different countries that they came from?

Ingredient:	
Country:	

Ingredient:	
Country:	

Ingredient:	
Country:	

Resource 4a Take home sheet

International Year of Pulses

What is IYP?

On December 21st 2013, the General Assembly of the United Nations in New York voted to proclaim the International Year of Pulses 2016 (IYP). This is the culmination of almost two years of work by members of the voluntary Executive Committee of the global pulse industry body, CICILS IPTIC. The aim is to raise the profile of pulses within the Food and Agriculture Organisation of the UN (FAO).

PULSES AND FOOD SECURITY In most developing countries, pulses play a fundamental role as a low-fat, high fibre source of protein, an essential component of traditional food baskets. Pulses, by contributing about 10 percent in the daily protein controlling about 10 percent in the attry protein in-take, are of particular in-take and 5 percent in energy in-take. in-tuke and a percent in energy in-tuke, are of puricular where importance for food security in low income countries where the major sources of proteins are non-animal products. In addition, pulses contain significant amounts of D. Jane of a addition, pulses contain significant amounts of D. Jane of the addition and Island and Isl in anamon, purses commin significant amounts of other are essential nutrients like calcium, iron and lysine. essemia nurrents tike caucium, from ana tystine. I uise included in all 'food baskets' and dietary guidelines.

Pulses and a **Balanced Diet**

Pulses include beans, lentils and peas. They are a cheap, low-fat source of protein, fibre, vitamins and minerals. and they count towards your recommended five daily portions of fruit and vegetables.

What Are Pulses and Why Are They Important?

Pulses, also known as grain legumes, are a group of 12 crops that includes dry beans, dry peas, chickpeas and lentils. They are high in protein, fibre and various vitamins, provide amino acids and are hearty crops. They are most popular in developing countries, but are increasingly becoming recognized as an excellent part of a healthy diet throughout the world.

Zero Hunger Challenge

Pulses play an important role in the Zero Hunger Challenge, as they are carbohydrate and protein rich source of calories.

The challenge of Zero Hunger means:

- 1. Zero stunted children less than 2 years old
- 2.100% access to adequate food all year round
- 3. All food systems are sustainable
- 4.100% increase in smallholder productivity and income
- 5. Zero loss or waste of food

Resource 4b Take home sheet

Recipe Card 1

BLACK BEAN BURGERS

Ingredients:

540ml (19 fl oz) can black beans, rinsed and drained

250ml (1 cup) cooked brown rice

1 small onion, chopped

2 green (salad) onions, finely chopped

2 mL (1/2 tsp) Tabasco sauce (optional)

l eaa

50ml (1/4 cup) bread crumbs

90ml (6 tbsp) ready-made salsa

4 hamburger buns

50ml (1/4 cup) low fat plain yogurt

4 lettuce leaves, ideally Romaine

1 avocado, sliced (optional)

Method:

- IN a large bowl, coarsely mash beans with a potato masher or fork.
 Add rice, onions, tabasco sauce if desired, egg, breadcrumbs and two tablespoons of salsa. Mix well.
- DIVIDE mixture into 4 and form into patties that are about 1 inch thick.
- PREHEAT oven to 350°F (180°C). Meanwhile, cook over medium heat on a non-stick pan for 4-5 minutes each side or until lightly browned.
 Transfer to a pan and cook in preheated oven for 10 minutes.
- IN a small bowl, combine remaining salsa and yogurt. Serve with lettuce and avocado (if desired) as a condiment to your burger.

Recipe Card 2

LENTIL AND RASPBERRY CHEWS

Base:

325ml (1/3 cup) whole wheat flour 75ml (1/4 cup) sugar 2ml (1/2 tsp) baking powder 2ml (1/2 tsp) cinnamon A pinch of salt 125ml (1/2 cup) reduced fat margarine 1 egg, slightly beaten

125ml (1/2 cup) raspberry jam

Lentil Filling

1/2 540ml (1/2 19H oz. can) canned lentils, rinsed and drained OR
250ml (1cup) cooked lentils
175ml (3/4 cup) brown sugar
75ml (1/4 cup) all purpose flour
7ml (11/2 tsp) baking powder
A pinch of salt
2ml (1/2 tsp) vanilla
2 eggs, beaten

175ml (3/4 cup) unsweetened shredded coconut

125ml (1/2 cup) chopped pecans (optional)

Method:

- PREHEAT oven to 375°F (190°C).
- PUREE lentils in a blender with water.
 In a separate bowl, combine the base dry ingredients and cut in margarine until coarse crumbs form. Stir in egg and mix thoroughly.
- PRESS base dough into a 9"X13" baking dish and bake for 10 minutes until firm.
- COOL and spread a thin layer of jam over base.
- REDUCE oven temperature to 350°F (180°C).
 In separate bowl, combine dry ingredients for lentil filling.
 Mix in lentil puree, vanilla and eggs. Add coconut and pecans if desired. Spread mixture on top of jam.
- BAKE until firm, about 35 minutes.
- COOL and cut into 18 bars.