	Food Studies 11                                                               Name: ________________________

WVSS                                                                             Block: _________


Gingerbread House    Due: _____________________ 
During holiday time, it is often a tradition to make and decorate gingerbread houses.  For this assignment, each student will be making their own gingerbread house to decorate.  However, you will be making the dough in pairs or groups.

Each pair is responsible for:

· Creating and designing their own gingerbread house
· Bring their own decorating items
· Base: must not be larger than 20 cm X 20 cm cardboard covered with aluminum foil
· Complete a daily log
**Gingerbread house cannot be taller than 20 cm**
Gingerbread Timeline:

	Day 1
	November 27, 2012
	Egg Quiz
Intro to Project-Design House


	Day 2
	November 29, 2012
	Demo/Lab-Dough

Design House

	Day 3
	December 3, 2012
	Demo/Lab - Cutting out and Baking/Field Trip Blk 4

	Day 4
	December 5, 2012
	Demo/Lab - Cutting out and Baking/Field Trip Blk 1

	Day 5
	December 7, 2012
	Demo/Lab - Assemble

	Day 6
	December 11, 2012
	Decorate Day 1

	Day 7
	December 13, 2012
	Decorate Day 2


Evaluation:

	Effort                            /10
	     Final Project                     /10

	Daily Progress                 /25
	Creativity                         /10

	
	Daily Log                          /15

	Total                 /55


	Food Studies 11                                                               Name: ________________________

WVSS                                                                             Block: _________


Daily Log

Day 1: Intro to Project
	Date: _____________________                                                                                      /3
1. What I did today: __________________________________________________________________
2. What I learned today: __________________________________________________________________

3. My plans for next day is/are: __________________________________________________________________

4. Self Evaluation (How well did I work? Safe? Clean Up? Technique?)         _____ /10


Day 2: Dough
	Date: _____________________                                                                                      /3
1. What I did today: __________________________________________________________________

2. What I learned today: __________________________________________________________________

3. My plans for next day is/are: __________________________________________________________________

4. Self Evaluation (How well did I work? Safe? Clean Up? Technique?)         _____ /10


Day 3: Cutting Out and Baking
	Date: _____________________                                                                                      /3
1. What I did today: __________________________________________________________________

2. What I learned today: __________________________________________________________________

3. My plans for next day is/are: __________________________________________________________________

4. Self Evaluation (How well did I work? Safe? Clean Up? Technique?)         _____ /10


Day 5: Assemble
	Date: _____________________                                                                                        /3
1. What I did today: _________________________________________________________________
2. What I learned today: _________________________________________________________________
3. My plans for next day is/are: __________________________________________________________________

4. Self Evaluation (How well did I work? Safe? Clean Up? Technique?)         _____ /10


Day 6: Decorate
	                                                                                                                                              /3
1. What did you learn from doing this project?

__________________________________________________________________________

2. If I was to do this project again I would …

__________________________________________________________________________

__________________________________________________________________________

3.  What did you liked about the project?

_________________________________________________________________________

4. What did you dislike about the project?

_________________________________________________________________________


	Food Studies 11                                                               Name: ________________________

WVSS                                                                             Block: _________


GingerBread House

Ingredients:


DOUGH


ICING
	125 mL margarine

125 mL molasses 

2 mL ginger

125 mL sugar

1 egg
	15 mL warm water

685 mL sifted flour

3 mL baking soda

f.g. salt
	500 mL icing sugar

1 mL cream of tartar

50 mL egg whites


Method

DAY 1: DOUGH
	1. Melt margarine in a 500 mL liquid measure, covered with a paper towel on medium.  Pour melted margarine into a medium bowl.  In the same liquid measure, measure molasses. Stir in molasses, ginger and sugar in the melt margarine mixture. Stir until dissolved.

2. Stir water and egg into molasses mixture.

3. Sift flour. Measure flour and resift with other dry ingredients.

4. Stir in flour mixture until well blended. Place mixture in plastic bag.

5. Record name & block on masking tape applied to plastic bag and refrigerate until firm, at least 2 hours, or overnight.


DAY 2: ROLLING< CUTTING AND BAKING THE DOUGH

	1. Remove from refrigerator. Roll out on floured board. Make sure that the dough is of even thickness e.g. 5 mm. Cut out pieces as desired.

2. Preheat oven to 375ºF.

3. Carefully place cut pieces on ungreased baking sheet. Check sizes with pattern to ensure that the finished pieces will match. Straighten edges if necessary.

4. Bake in preheated oven until lightly brown around the edges and firm to touch (~10-15 mins).

5. Carefully remove to cooling rack after allowing to sit on baking pan for several minutes. Cool completely and package for assembly.


DAY 3 & 4:  ICING and ASSEMBLY

	1. In a large bowl, sift the icing sugar & cream of tartar together.

2. Add egg white and beat with electric mixer for ~7 - 10 minutes or until thick
3. Cover with a damp cloth to prevent hardening.  For thinning - dilute with a few drops of water or food colouring.
4. Place icing a piping bag, approximately ½ full.

5. To assemble the gingerbread house, start with one of the side pieces. Apply a bead of icing along the bottom, and place it on the base. Working with one piece at a time, apply a bead of icing along the edges of each piece to attach sides to the front of the house.
6. Add an extra bead of icing to the inside and outside of the gingerbread house corners. This will make the house stronger, and provide a finishing touch to all of the edges
7. Once the gingerbread house is assembled, use the remaining icing to help decorate your house.


