	[image:]
	Fairfield Ludlowe High School - Fairfield Warde High School
Culinary 10

	
	Ms. Bien	P13

	
	Fall 2016	Period 3 Day 2 & 4

	
	abien@fairfieldschools.org

	COURSE DESCRIPTION

	1 credit Grades 9, 10, 11, 12
Prepare for an active hands-on cooking experience! Sign up for Culinary Arts 10 and gain healthy
eating habits that you will use for the rest of your life. Learn food preparation skills for appetizers, main
[bookmark: _GoBack]courses and desserts, as well as creative ways to incorporate fresh, locally grown fruits and vegetables
and natural cooking methods into daily life. Join us for a cooking adventure.

	COURSE OBJECTIVES

	Students will be able to:

· read a recipe, understand recipe vocabulary, and execute a recipe
· utilize culinary skills learned over the course of the semester to create a meal from ingredients on hand
1. incorporate good safety practices to help prevent kitchen accidents.
1. properly clean and sanitize a kitchen workstation
1. propose methods for preparing healthy foods
1. select and demonstrate the safe use of appliances, small kitchen equipment, cookware, and bakeware.
1. prepare a variety of quick breads.
1. prepare a variety of egg dishes.
1. prepare fruits and vegetables preserving their color, texture, flavor, and nutrients.
1. prepare a variety of protein dishes.
1. plan and prepare a variety of healthy appetizers.
1. demonstrate proper techniques in the preparation of a variety of cookies.
1. prepare casseroles using a variety of ingredients.

	UNITS OF STUDY

	
 Unit 1 - Getting Started
 Unit 2 - Quick Breads
 Unit 3 – Eggs
 Unit 4 - Fruits and Vegetables
 Unit 5 - Beef and Poultry
 Unit 6 - Pastry and Appetizers
 Unit 7 - Cookies
 Unit 8 - Casseroles

	COURSE POLICIES AND REQUIREMENTS

	GRADING

	
	Summative Assessments:
	
70%
Assessments, Projects, Written Work

	
	Formative Assessments:
	
30%
Labs (behavior, group work, results), Culinary terms, tools, and techniques

	
	

	

	
	

	EXPECTATIONS OF STUDENTS

· Arrive on time and prepared for class
· Hair up/held back
· Electronic devices stored
· Maintain a journal with terms and definitions
· Work with your culinary team (delegate, take on responsibilities, etc.)
· Be open to trying new things!

	EXTRA HELP

· I am at school at 7am every day and am also free during period 1 and 2 on days 1/3 and period 4 on days 2/4. If you would like to meet after school, you may do so by appointment.

MATERIALS

· 1” 3-ring binder with loose leaf notebook paper
· Pen, pencil, sharpie
· Composition book (supplied by teacher)
· Hair ties (as necessary)

	
	

	

	
	

image1.emf

