

1
© Agriculture and Horticulture Development Board 2018. This resource may be reproduced and used in all educational settings.

Gourmet Burger Builder

Teacher’s Guide

Contents Page number

Introduction 2
Learning objectives 2
How to use Gourmet Burger Builder 3
Ideas for the classroom 8
Further resources 10
Links to the curriculum 12

2
© Agriculture and Horticulture Development Board 2018. This resource may be reproduced and used in all educational settings.

Introduction

The first hamburger was sold in America in the 1890s. No one can agree on who created it, though
many lay claim to the title. Burgers are a popular quick service meal, with consumers wanting high
quality burgers made with fresh ingredients, sourced from quality assured farms, available all year
round.

The Gourmet Burger Builder has been designed to help students aged 11-16 to create imaginative,
high quality and tasty burgers. The students are asked to select their choice of mince (beef or lamb).
They will then be prompted to choose from a range of burger ingredients, including cheese,
vegetables and fruit, sauces, herbs and spices.

Students decide how many burgers they wish to make and the activity then shows the burgers being
divided, shaped and cooked. Students can also choose what they would like to serve their burger
with – such as breads, sauces, cheese or bacon and salad. Food hygiene and safety tips are
highlighted throughout the activity.

Students are shown an animation of their chosen burger and have the opportunity to name their

creation and share it on social media (if allowed). Please note that certain words or phrases will not

be accepted (ie profanities) and the student will be asked to choose another name.

Finally, a personalised recipe is produced so that the student can make and cook their beef or lamb

burger in the classroom or at home. The recipe highlights ingredients selected (including allergens),

equipment, method, food hygiene and safety tips, food groups, skills demonstrated and nutritional

information.

Learning objectives

Students will:

¶ Create a burger using beef or lamb mince

¶ Recognise and understand that good food hygiene and safety is essential when making and
cooking burgers, to ensure the food is safe to eat

¶ Calculate the nutritional content of their burger

¶ List the ingredients that may cause an allergic reaction

¶ Be able to make and cook their burger, following personalised written instructions

¶ Demonstrate a variety of key food skills when making their burger in the classroom or at
home.

3
© Agriculture and Horticulture Development Board 2018. This resource may be reproduced and used in all educational settings.

How to use the Gourmet Burger Builder

Homepage

From the homepage, you can share the
Gourmet Burger Builder via social media,
view the Hall of Fame or Create a burger.
Teachers can also download the Teacher’s
Guide.

¶ To start, click ‘Create your burger’.

Food hygiene and safety tips

There is a Food hygiene and safety tip for
each stage of creating a burger.

Once you have read the tips, they can be
minimised by selecting the icon on the right
(-).

Meat

¶ Select beef or lamb mince and then the
type. Click ‘Add’. You cannot move onto
the next stage until you have selected
beef or lamb

¶ To move onto the next stage, click on
one of the red tabs (at the top) or ‘Fruit
and Veg >’ (at the bottom)

¶ If you do not want to add any
ingredients to the meat, click ‘Mix your
burger’ (at the bottom).

Fruit and Veg

¶ Use the left/right arrows to view all the
different fruit and vegetables

¶ Select up to three fruit and vegetables,
weighing up to 80g

¶ Adjust the amount of ingredients by
selecting the + and - buttons

¶ Click ‘Add’ each time

¶ When the maximum number of
ingredients/weight is selected, the
remaining ingredients are ‘greyed out’

¶ Use the ‘Remove’ button to remove an
ingredient

4
© Agriculture and Horticulture Development Board 2018. This resource may be reproduced and used in all educational settings.

¶ To move onto the next stage, click on
one of the red tabs (at the top) or
‘Herbs and Spices >’ (at the bottom)

¶ If you do not want to add any other
ingredients to the meat, click ‘Mix your
burger’ (at the bottom).

Herbs and Spices

¶ Use the left/right arrows to view all the
different herbs and spices

¶ Select up to two herbs and spices. The
quantity is pre-set and cannot be
changed. Click ‘Add’ each time

¶ Use the ‘Remove’ button to remove an
ingredient

¶ To move onto the next stage, click on
one of the red tabs (at the top) or
‘Cheese >’ (at the bottom)

¶ If you do not want to add any other
ingredients to the burger mixture, click
‘Mix your burger’ (at the bottom).

Cheese

¶ Use the left/right arrows to view all the
different cheeses

¶ Select one type of cheese. The quantity
is pre-set and cannot be changed. Click
‘Add’

¶ Use the ‘Remove’ button to remove an
ingredient

¶ To move onto the next stage, click on
one of the red tabs (at the top) or
‘Sauces >’ (at the bottom)

¶ If you do not want to add any other
ingredients to the burger mixture, click
‘Mix your burger’ (at the bottom).

Sauces

¶ Use the left/right arrows to view all the
different sauces

¶ Select one type of sauce. The quantity is
pre-set and cannot be changed. Click
‘Add’

¶ Use the ‘Remove’ button to remove an
ingredient

¶ Once you have added your sauce, click
‘Mix your burger’ or ‘Next >’ (at the
bottom)

¶ If you do not want to add sauce to the
burger mixture, click ‘Mix your burger’
(at the bottom).

5
© Agriculture and Horticulture Development Board 2018. This resource may be reproduced and used in all educational settings.

At this stage, a pop-up box appears to tell
you that you will not be able to amend your
burger if you progress.

¶ Select ‘No’ to remain on the same
screen. You can then move back
through the stages to amend your
burger mixture recipe

¶ Select ‘Yes’ to move onto the mixing
stage.

Mixing
Your burger ingredients will be mixed on the
screen.

Divide and shape

¶ Select the number of burgers you would
like to make (from 2 to 6)

¶ Click ‘Divide and shape your mixture’.

Your burgers are then divided and shaped.

¶ Click ‘Cook >’ (at the bottom).

Cooking
Your burgers will then be cooked on the
screen.

¶ Read the food hygiene tip and
minimise using the icon on the top-left
(+)

¶ Once your burgers are cooked, click
‘Bread and toppings >’ (at the bottom).

6
© Agriculture and Horticulture Development Board 2018. This resource may be reproduced and used in all educational settings.

Bread

¶ Use the left/right arrows to view all the
different bread

¶ Select one type of bread (or no bread).
Click ‘Add’

¶ Use the ‘Remove’ button to remove an
ingredient

¶ To move onto the next stage, click one
of the red tabs (at the top) or ‘Salad >’
(at the bottom)

¶ If you do not want to add any toppings,
click ‘Your recipe’ (at the bottom).

Salad

¶ Use the left/right arrows to view all the
different salad items

¶ Select up to three salad items. Click
‘Add’ each time

¶ Use the ‘Remove’ button to remove an
ingredient

¶ To move onto the next stage, click on
one of the red tabs (at the top) or
‘Cheese and Bacon >’ (at the bottom)

¶ If you do not want to add any other
toppings, click ‘Your recipe’ (at the
bottom).

Cheese and Bacon

¶ Use the left/right arrows to view all the
options

¶ Select the type of cheese or a rasher of
bacon. Click ‘Add’

¶ Use the ‘Remove’ button to remove an
ingredient

¶ To move onto the next stage, click on
one of the red tabs (at the top) or
‘Sauces >’ (at the bottom)

¶ If you do not want to add any other
toppings, click ‘Your recipe’ (at the
bottom).

Sauces

¶ Use the left/right arrows to view all
different sauces

¶ Select up to two types of sauces. Click
‘Add’ each time

¶ Use the ‘Remove’ button to remove an
ingredient

¶ To move to the assembly of your
burger, click ‘Your recipe’ or ‘Next >’ (at
the bottom)

¶ If you do not want to add any sauces to

7
© Agriculture and Horticulture Development Board 2018. This resource may be reproduced and used in all educational settings.

your burger, click ‘Your recipe’ or ‘Next
>’ (at the bottom).

Your burger
At this point, you will be asked if you are
ready to assemble your burger.

¶ Select ‘No’ to remain on the same
screen. You can then move back
through the stages to amend your
breads and toppings

¶ Select ‘Yes’ to move onto the assembly
stage.

Name your burger

¶ Name your burger and click ‘Add’.

¶ Click ‘Share’ to share your Gourmet
Burger on Facebook, Twitter or
Pintrest

¶ To move onto the next stage click
‘Your recipe >’ (at the bottom).

Your recipe
Your recipe includes ingredients selected,
allergens, equipment, method, food hygiene
and safety tips, food groups, skills used and
nutritional information.

¶ Use the buttons at the top to print
your recipe, export and save it as a
PDF and share to social media.

8
© Agriculture and Horticulture Development Board 2018. This resource may be reproduced and used in all educational settings.

Ideas for the classroom

There are a variety of ways in which Gourmet Burger Builder could be used. For example, students

could create several burgers and compare nutrition information, eg reduce fat or increase fibre, or

make burgers with a multicultural flavour. A number of lesson ideas and worksheets have been

developed to support the use of Gourmet Burger Builder and can be found at

www.meatandeducation.com.

Gourmet Burger Builder can be used on a computer, tablet or smart phone. Therefore, it is ideal for

use in schools or set as homework.

Encourage students to print their work – a great ‘burger’ display could be created. Their work can

also be exported as a ‘pdf’, which they can save (as evidence of their work).

Lesson ideas and themes

There are six lesson themes presented as PowerPoint presentations to stimulate creativity,

independent learning and class discussion. The themes are:

¶ Fusion

¶ Party Time!

¶ Eat With Mates

¶ Veg Out!

¶ The BBQ

¶ Posh Nosh.

Each PowerPoint presentation challenges the students to create a burger following a particular

theme or trend. Relevant short activities are also included, along with images to inspire and promote

creativity.

Structured worksheets

There are eight worksheets that can be used with any theme. The worksheets can be used as a

classroom activity, independent study or set as homework.

Worksheets/activities include:

¶ Be Creative!

A creative task that challenges students to identify ingredients from different cuisines and

cultures that could be used to make a ‘fusion’ burger

¶ Burger Modification Challenge

A three-stage task focusing on the nutritional content of burgers and identifying ways to

reduce total fat content or increase the fibre and Vitamin C

¶ Food Provenance

A task to investigate the key features of the Red Tractor and Quality Standard Beef & Lamb

quality assurance schemes

http://www.meatandeducation.com/

9
© Agriculture and Horticulture Development Board 2018. This resource may be reproduced and used in all educational settings.

¶ Burger Safety

A worksheet to identify the steps taken to ensure food is safe to eat

¶ Burger Production Plan

A process chart to identify the procedures necessary to ensure that a student’s burger is

safely and hygienically made and of a high quality

¶ Understanding Allergens

A worksheet to assess knowledge and understanding of the 14 allergens that must appear

on a food label (if the ingredient appears)

¶ Sensory evaluation

A variety of worksheets to enable effective sensory evaluation.

Food cards

There is also a downloadable pack of food cards, displaying the energy provided by 100g, to use as

part of active learning, eg being creative with ingredients used in the burger mix or toppings and

sides.

10
© Agriculture and Horticulture Development Board 2018. This resource may be reproduced and used in all educational settings.

Further resources

The following resources are all available on the Meat and Education website:

www.meatandeducation.com

All about meat – the All about meat resources provide up-to-date, accurate and clear information

and teaching resources on red meat. These have been designed to support Key Stage 3 and Key

Stage 4 students.

 There are seven modules available:

¶ This is meat – an introduction to the structure and composition of meat
http://bit.ly/1JwAOcc

¶ Meat types and cuts – a summary of the different types of meat cuts and suitable cooking
techniques http://bit.ly/1NPAJ31

¶ Meat storage and preparation – key information on shelf life, safety and hygiene, methods
of heat transfer and the changes meat undergoes when being cooked http://bit.ly/1CAs3MS

¶ Meat and the consumer – insight into the key considerations made by consumers when
buying red meat http://bit.ly/1Ejmcga

¶ Meat and health – basic nutrition information and the role of red meat in the diet
http://bit.ly/1JvdhDW

¶ Livestock farming and meat production in England and Wales – an overview of livestock
farming for meat production http://bit.ly/1U5TVR9

¶ All about me – an introduction to the eight tips for healthy eating. http://bit.ly/1MTaCuJ

Digi bites – the short video clips ensures they can be easily woven into different lessons to stimulate
student learning. There are 33 Digi bites to watch. To view the full list of Digi bites visit the Meat and
Education YouTube channel.

¶ Digi bites – eat right http://bit.ly/1TZ3uMe

¶ Digi bites – produce right http://bit.ly/1PQr2Cx

¶ Digi bites – cook right http://bit.ly/1LyiIbO

¶ Digi bites – design right http://bit.ly/1Egxu4m

¶ Digi bites – careers http://bit.ly/1KKDY8I

Food skills – the Food Skills Toolkit has been designed to support progression in cooking, nutrition,
health, meal planning, food safety and hygiene. There are five theory and five cooking lessons for
Year 7, 8 and 9 available – all with support resources.

¶ Food skills – year 7 http://bit.ly/1JYRc4V

¶ Food skills – year 8 http://bit.ly/1JbWUjl

¶ Food skills – year 9 http://bit.ly/1Lyj9Df

http://www.meatandeducation.com/
http://meatandeducation.redmeatinfo.com/all-about-meat/modules1-6/meat
http://bit.ly/1JwAOcc
http://meatandeducation.redmeatinfo.com/all-about-meat/modules1-6/meat-types-and-cuts
http://bit.ly/1NPAJ31
http://meatandeducation.redmeatinfo.com/all-about-meat/modules1-6/meat-storage-and-preparation
http://bit.ly/1CAs3MS
http://meatandeducation.redmeatinfo.com/all-about-meat/modules/below-mods/meat-and-consumer
http://bit.ly/1Ejmcga
http://meatandeducation.redmeatinfo.com/all-about-meat/modules1-6/meat-and-health
http://bit.ly/1JvdhDW
http://meatandeducation.redmeatinfo.com/all-about-meat/modules1-6/livestock-farming-england-and-wales
http://bit.ly/1U5TVR9
http://meatandeducation.redmeatinfo.com/all-about-meat/modules/all-about-me
http://bit.ly/1MTaCuJ
http://bit.ly/1TZ3uMe
http://bit.ly/1PQr2Cx
http://bit.ly/1LyiIbO
http://bit.ly/1Egxu4m
http://bit.ly/1KKDY8I
http://bit.ly/1JYRc4V
http://bit.ly/1JbWUjl
http://bit.ly/1Lyj9Df

11
© Agriculture and Horticulture Development Board 2018. This resource may be reproduced and used in all educational settings.

Food hygiene classroom resources

¶ Classroom-ready starter, plenary and homework activities focusing on food hygiene and
safety http://bit.ly/1MHInvf

¶ Food hygiene and safety active learning resource – use to stimulate research and
independent learning, bingo game or board game with questions and answers
http://bit.ly/1Nz6OPr

¶ Food preparation and cooking worksheets - https://bit.ly/2FrF1iv

Downloadable posters

¶ The art of food presentation and styling and supporting PPT presentation
http://bit.ly/1MBtlMn

¶ Food provenance on your doorstep http://bit.ly/1JtoMM9

¶ Eating nose to tail http://bit.ly/1fE5xYy

¶ Know your red meat (beef, lamb and pork) http://bit.ly/1EhUlwQ

¶ Food skills and cooking techniques. http://bit.ly/1fE5EDC

Further posters, with accompanying resources, can be downloaded here: https://bit.ly/1hFMUpd

Simply Burgers
AHDB Beef & Lamb has produced a booklet full of hints and tips for preparing and cooking burgers,
along with a selection of recipes. http://bit.ly/1mrybQR

Useful websites
Simply Beef and Lamb website http://bit.ly/1gJOzpd
Food a fact of life (Explore food ς simple nutritional analysis) http://bit.ly/1dExffT

http://bit.ly/1MHInvf
http://bit.ly/1Nz6OPr
https://bit.ly/2FrF1iv
http://bit.ly/1MBtlMn
http://bit.ly/1JtoMM9
http://bit.ly/1fE5xYy
http://bit.ly/1EhUlwQ
http://bit.ly/1fE5EDC
https://bit.ly/1hFMUpd
http://bit.ly/1mrybQR
http://bit.ly/1gJOzpd
http://bit.ly/1dExffT

12
© Agriculture and Horticulture Development Board 2018. This resource may be reproduced and used in all educational settings.

Curriculum links

KS3 Curriculum

This activity will contribute to the teaching and learning in:

England – Design and Technology: Cooking and nutrition

¶ Food preparation skills and cooking, including food safety and hygiene

¶ Applying the principles of nutrition and healthy eating

¶ Source, seasonality and characteristics of ingredients

¶ Making skills, selecting and using a range of ingredients, taking into account their properties.

Northern Ireland – Home Economics

¶ Food preparation skills and cooking, including food safety and hygiene

¶ Planning, preparing, cooking and serving a range of meals

¶ Investigating the impact of storage, preparation and cooking on food.
Wales – Design and Technology: Food

¶ Food preparation skills and cooking, including food safety and hygiene

¶ Applying current healthy eating messages and nutrition

¶ Classifying food by commodity/group and understanding the characteristics of ingredients.

KS4 Curriculum

This activity will contribute to the teaching and learning in:

England – Food preparation and nutrition

¶ Applying the principles of nutrition and healthy eating

¶ Applying skills when planning, preparing, cooking and presenting a selection of dishes,
modifying recipes or creating new recipes to meet particular requirements

¶ Food safety principles when buying, storing, preparing and cooking food

¶ Food testing and evaluation

¶ The choices that people make about certain foods according to religion, culture, ethical
belief or medical reason.

Northern Ireland – Home Economics: Food and Nutrition

¶ Food provenance

¶ Food and nutrition for good health

¶ Being an effective consumer when shopping for food

¶ Food safety

¶ Food preparation, cooking and presentation
Wales – Food preparation and nutrition
¶ Demonstrate effective and safe cooking skills by planning, preparing and cooking a variety of

food commodities while using different cooking techniques and equipment
¶ Demonstrate knowledge and understanding of functional and nutritional properties, sensory

qualities and microbiological food safety considerations when preparing, processing, storing,
cooking and serving food

¶ Develop knowledge and understanding of the functional properties and chemical
characteristics of food, as well as a sound knowledge of the nutritional content of food and
drinks

13
© Agriculture and Horticulture Development Board 2018. This resource may be reproduced and used in all educational settings.

AHDB Beef & Lamb
Stoneleigh Park
Kenilworth
Warwickshire
CV8 2TL

AHDB Beef & Lamb is a division of the Agriculture and Horticulture Development
Board.

