I Scream, You Scream, We all Scream for Thermodynamics

Inventing a New Ben & Jerry's Flavor

[image: image1.jpg]©Ben & Jerry’s Homemade, Inc. - www.benjerry.com
©Woody Jackson - www.holycowinc.com

OVERVIEW:

Our goal is to invent a new flavor of ice cream and pitch it to Ben & Jerry's. We will work in groups of two to invent a flavor, decide on an appropriately witty name, and design a label that is in line with the artistic vision of Ben & Jerry's. We will be selecting several top flavors, taste-tested by a panel of experts (namely, ourselves!). We will then vote democratically for a favored flavor. We will also be casting votes for best name and for best label design. Furthermore, we will use this creative process to learn about the basics of thermodynamics.

INSPIRATION:

Ben & Jerry's is a very progressive and socially responsible company. They are also quite financially successful. They are role models on how to meld these two concepts. Plus, at the end of the day, they do make great ice cream. It will be an honor to submit a flavor to Ben & Jerry's resulting from our project at High Tech High.

BENCHMARK #1:

Who are Ben and Jerry? Write a two page paper on Ben and Jerry that may include a brief history of their company and their products. The main focus of this paper should be on the socially responsible aspects of their company . (Papers should be written in 12 pt. font and be double spaced) Papers may be submitted electronically to me at rvetter@hightechhigh.org or you may present a hard copy. Please provide appropriate references for all of your sources. Papers are due on Monday, May 20, 2013. 5 points. This is an individual assignment.
BENCHMARK #2:

On Monday, May 20, 2013 we will have an hour long lab on thermodynamics. You will be required to write a lab report that follows the format we have been using all year: title page, purpose, equipment list, procedure, data, and analysis. Our lab will focus on freezing point reduction which is critical in the making of ice cream. This lab report will be due on Tuesday, May 21, 2013. 5 points. This is an individual assignment.

BENCHMARK #3:

Create an informative poster page in the style of Ace Hoffman (he wrote “The Code Killers” and spoke to our class about San Onofre). In his book he uses graphic design, art, and color to describe difficult nuclear concepts. Samples of his work will be readily available for you to inspect or you may go to the author's website at www.acehoffman.org to view and/or download this document. I want you to create similar pages that focus on the thermodynamics of ice cream. Your informative graphic design page will be due on Friday, May 24, 2013. 10 points. This is a group assignment.
BENCHMARK #4:

Name of your new flavor and accompanying label. Take the three day weekend to finish the artwork on your label. Take a look at some of the names of current Ben & Jerry's flavors, many of which include witty puns. Research the art and design components of Ben and Jerry's ice cream labels. They share many distinctive features that you should incorporate. You must include the following on your label: The Ben and Jerry's/ Vermont's finest banner, the name of your flavor in the appropriate font, a descriptive blurb of key ingredients along the bottom, and the HTH logo. Paper will be provided for your art work. There will be a competition to vote for the best label art and for the best name. The winners of each competition, democratically chosen mind you, will receive 5 points each for their efforts. This benchmark is due on Tuesday, May 28, 2013. 10 points. This is a group assignment.
BENCHMARK #5:

Bring in your ice cream makers and recipes and ingredients. The test kitchen is open! We will proceed to make our dream flavors and see if our recipes actually taste good. Your classmates will try samples of your creations and decide which four flavors should be chosen for a final selection . The final four groups will also have to give a short two minute presentation explaining the relationship between ice cream and thermodynamics. The winner of the flavor competition will receive 5 extra points. It is also critical to know which ice cream machine you will be using so you can adjust your recipes accordingly, so bring in your ice cream machines as soon as you are able. This benchmark will be completed on Tuesday, Wednesday, and Thursday May 28, 29, 30. 10 points. This is a group assignment.
BENCHMARK #6:

The sales pitch. Write a letter to Ben & Jerry's espousing the wonderful qualities of your newly invented flavor. These letters should be informative and concise. You need to include the name of your flavor, the ingredients, and your contact information (use the High Tech High address which is: 1420 West San Marcos Blvd, San Marcos, CA 92078 phone #: 760-759-2700). You should also include a copy of your artwork on a separate sheet of paper. Please follow the business letter format on the following page. 5 points. This benchmark is due on Thursday, May 30, 2013. This is a group assignment.
Your Name(s)

School's Address

school's phone #

your HTH email address(es)

Date

Ben & Jerry's Homemade, Inc.

30 Community Drive

South Burlington, VT 05403-6828

Dear Ben and Jerry's,

Write your persuasive letter here! It should be informative and
succinct.

Type your name(s)

Your signature(s)

CHALLENGE OPTIONS:

Choose from the list below or you may present your own idea. 5 points for each, maximum of two challenge options per group. You must do them well in order to receive full credit.
1) Make a video commercial to advertise your new flavor.

2) Write a jingle to promote your product.

3) Build your own ice cream maker.

4) Create a video explaining the thermodynamics of ice cream.

5) Explain another aspect of thermodynamics (such as entropy, enthalpy, heat transfer, the 4 laws, etc.) by following the same procedures used in benchmark # 3, resulting in an informative poster page.

6) Use 100% organic or fair trade ingredients.
EXHIBITION:

May 31, 2013. 2:30-3:30. We may extend the time if there is a desire to do so. We will prepare our rooms (129/131) as best as we can prior to the event. Keep in mind that the trials are being run in the morning so we will have to rearrange the room directly before our exhibition. We will exhibit our artwork (labels), our physics (poster pages) and, of course, our ice creams.

CALENDAR:

Monday, May 20: Benchmark #1 due/ Thermo Lab

Tuesday May 21: Benchmark #2 due/Field trip to Von's/begin work on label art

Wednesday, May 22: Work on label/Work on Informative poster/label critique

Thursday, May 23: Work on Informative poster/ poster critique

Friday, May 24: Benchmark #3 due/ final label critique

Monday, May 27: no school

Tuesday, May 28: Benchmark #4 due/ create ice cream (bring in ice cream makers and ingredients)

Wednesday, May 29: continue creating and refining/ vote for favor flaves

Thursday, May 30: Final four thermodynamic presentations and flavor competition/ competition for best label art/competition for best name.

Friday, May 30: Exhibition 230-330. Time may be extended if there is enough support for this idea.
