Monroe Career & Technical Institute

Course: Culinary Arts

Unit Name: PA100 - DEMONSTRATE SAFETY

PROCEDURES

Unit Number: PA100 Hours: 116.00

Dates: Spring 2016

Last Edited By: Culinary Arts Instructor (06-01-2016)

Unit Description/Objectives:

Student will know and be able to handle food safely, the flow of food, HACCP System, fire safety, accidents and injuries, work flow, receiving and storage, preparation and cooking equipment and knife safety. The student will follow all procedures according to NSF guidelines and the program's policies.

Tasks:

- PA100 DEMONSTRATE SAFETY PROCEDURES
- PA101 Wear appropriate apparel in the food preparation area.
- PA102 Demonstrate safe use of cutting tools.
- PA103 Demonstrate procedures for safe lifting and carrying of heavy objects.
- PA104 List common causes of typical accidents and injuries in the food service industry.
- PA105 Follow appropriate emergency procedures for kitchen and dining room injuries.
- PA106 Describe appropriate types and use of fire extinguishers used in the food service area.
- PA107 Pass safety tests for all equipment.
- PA108 Complete safety checklist and demonstrate general safety procedures in a food preparation area.
- PA109 Recognize safe design and construction features of food production equipment and facilities (i.e. NSF, UL, OSHA, ADA, etc.).
- PA110 Review Safety Data Sheets (SDS), explain their requirements in handling hazardous materials, and describe personal protective equipment.

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12

Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc.

Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text; etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11- 12, read and comprehend technical texts independently and proficiently.

Focus Anchor/Standard #2:

Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6

Supporting Anchor/Standards:

TEXT TYPES AND PURPOSE GRADES 9-10-11-12

Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12

Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12

Standard CC.3.5.9-10.1 & Standard CC.3.5.11-12.1. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

Connecting Anchor/Standard:

Pennsylvania Core Standards for Mathematics Standard 2.0

Supporting Anchor/Standards:

NUMBERS AND OPERATIONS

Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems.

Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems.

Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers

Instructional Activities:

Knowledge:

Complete reading assignment

Participate in theory lesson and respond

to questions

Complete assigned worksheets or projects

Develop an HACCP plan

Identify biological, chemical, and physical

hazards

Identify the following terms:

bacteria

cross-contamination direct contamination foodborne illness

fungi

parasites pathogen

sanitizing viruses

temperature danger zone

warewashing

FIFO HACCP

critical control point safety data sheet food spoilage indicator

Skill:

Identify common accidents and injuries

Demonstrate basic safety guidelines to prevent accidents and injuries

Demonstrate proper first aid and emergency procedures

Understand safety as an ongoing process

Demonstrate knowledge of the importance of food safety

Demonstrate good grooming and personal hygiene habits

Demonstrate proper cleaning and sanitizing of work area and tools

Demonstrate proper disposing of waste and recycling

Identify ways to control pests

Identify parts of a knife

Selecting the appropriate knife

Identify different types of knives and demonstrate proper use of a knife

Identify seven agencies and organizations responsible for regulating food safety standards

Explain how pathogens cause foodborne illness

Explain why some people are more susceptible to foodborne illness

Describe biological contaminants that can be found it food

Describe the factors that contribute to bacterial growth

Define the temperature range known as the temperature danger zone

Identify types of physical contaminants that can be found in food

Identify types of chemical contaminants that can be found it food

List the accepted personal hygiene practices for foodservice staff

Demonstrate proper hand washing

List circumstances under which gloves should be worn

Describe common sanitizers in foodservice operations

Demonstrate warewashing in a compartment sink and using a dish machine

Describe how to keep food safe as it moves through the flow of food

Explain the importance of properly preparing food

Describe the Hazard Analysis Critical Control Points (HACCP) principles

Identify the components of fire safety

Explain the purpose of a safety data sheet

List common injuries that occur in the professional kitchen

Remediation:

Review with Teacher / Instructional Assistant Individual Tutoring Re-teach Study Guides

Enrichment:

Have student model and teach equipment safety to new students during the year Lead and demonstrate safety activity to all levels Work in cooperative groups and assign activities Prepare for competition

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud
- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)
- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction

- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions
- Wait Time
- Access to School Counselor
- Positive Reinforcement
- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, etc.)
- Syllabus for Major Projects
- Limited, Short Directions
- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)
- Clear Language for Directions
- Use of Multisensory Approach
- Provide Opportunities to Retest
- Frequent Review Sessions
- Use a variety of Modalities when Introducing Skills/Concepts
- Books on Tape or CD
- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response
- De-Escalation Opportunities
- Daily Classwork Check
- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills
- Provide repetition During Initial Instruction
- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets
- Encouragement to Participate in Positive Leadership Roles
- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Safety:

Student must:

Handle chemicals and cleaners according to manufactures directions

Use protective gear when required

Wear clean and proper uniform including rubber soled shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Assessment:

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion
- Module Exam
- Graded Homework
- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks
- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips
- Student Hand Held Response Systems
- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses
- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed
- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly
- Teacher observing and scoring as a job is done within a timeframe
- Teacher checking and scoring that students use the appropriate terminology for particular jobs
- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students
- Student self-assessment
- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress
- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary
- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS
- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

McGreal, J. Michael. Culinary Arts Principles and Applications Second Edition (2012) Orland Park, Illinois; American Technical Publishers.

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Middle States????

Intro to Culinary Arts?????

On Cooking Penn College ?????

National Restaurant Association ServSafe?????

Kitchen equipment

Slicer

Mixer

Oven

Dishwasher

Steamer

Steam table

Broiler

Grill

Deep Fryer

Chemicals and cleaning agents

Small wares

Knives, measuring cups, scales

Hyperlinks:

www.schoology.com www.monroecti.org www.acfchefs.org www.nraef.org www.pct.edu www.servsafe.com Monroe Career & Technical Institute

Course: Culinary Arts

Unit Name: PA200 - FOLLOW SANITATION

PROCEDURES

Unit Number: PA200

Dates: Spring 2016 Hours: 80.00

Last Edited By: Culinary Arts Instructor (06-01-2016)

Unit Description/Objectives:

Student will know and be able to follow proper safety and sanitation procedures for using equipment and handling food to prevent food borne illness according to the ServSafe National Standards.

Tasks:

- PA200 DEMONSTRATE SANITATION PROCEDURES
- PA201 Demonstrate good personal hygiene and health practices that must be followed in the food service area.
- PA202 Demonstrate the difference between cleaning and sanitizing equipment and facilities.
- PA203 Identify proper waste disposal methods and recycling.
- PA204 Maintain and develop schedule and procedures for sanitizing equipment and facilities.
- PA205 Demonstrate precautions to follow when handling blood borne pathogens (ECP).
- PA206 List reasons for and signs of food spoilage and contamination.
- PA207 Describe cross-contamination and acceptable procedures to follow when preparing and storing for temperature control safety (TCS) of foods.
- PA208 Identify the Hazard Analysis Critical Control Point (HACCP) during all food handling processes as a method for minimizing the risk of food borne illness.
- PA209 Describe laws and rules of the regulatory agencies governing sanitation and safety in food service operations.
- PA210 Describe and demonstrate ServSafe certification requirements.

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12

Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc.

Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text; etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11- 12, read and comprehend technical texts independently and proficiently.

Focus Anchor/Standard #2:

Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6

Supporting Anchor/Standards:

TEXT TYPES AND PURPOSE GRADES 9-10-11-12

Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12

Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12

Standard CC.3.5.9-10.I & Standard CC.3.5.11-12.I. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

Connecting Anchor/Standard:

Pennsylvania Core Standards for Mathematics Standard 2.0

Supporting Anchor/Standards:

NUMBERS AND OPERATIONS

Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems.

Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems.

Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers

Instructional Activities:

Knowledge:

Complete ServSafe study guide

Participate in discussion of examples of safe use of tools and equipment

Complete assigned reading

Practice in kitchen lab proper sanitation guidelines

Discuss situational examples related to work environment

Describe cross-contamination and acceptable procedures to follow when preparing and storing potentially hazardous foods

Identify the causes of food borne illnesses

Describe symptoms common to food borne illness and how these illnesses can be prevented

Skill:

Demonstrate the importance of food safety

Demonstrate good grooming and personal hygiene habits

Maintain a clean and sanitary work environment

Dispose of waste and recycle

Identify ways to control pests

Identify types of cleaners and demonstrate their proper use

Handle foods in a safe manner

Explain and follow a HACCP system

Take appropriate actions to create and maintain a safe and sanitary working environment

Remediation:

Review with Teacher Assistance

Individual Tutoring

Re-teach

Correct wrong test answers

Study Guides

Enrichment:

Participate in a sanitation inspection

Review ServSafe Certification procedures

Create poster for the classroom

Complete ServSafe Certification

Prepare for competitions

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud
- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)
- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction
- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions
- Wait Time
- Access to School Counselor
- Positive Reinforcement

- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, etc.)
- Syllabus for Major Projects
- Limited, Short Directions
- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)
- Clear Language for Directions
- Use of Multisensory Approach
- Provide Opportunities to Retest
- Frequent Review Sessions
- Use a variety of Modalities when Introducing Skills/Concepts
- Books on Tape or CD
- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response
- De-Escalation Opportunities
- Daily Classwork Check
- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills
- Provide repetition During Initial Instruction
- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets
- Encouragement to Participate in Positive Leadership Roles
- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

Safety:

Student must:

Handle chemicals and cleaners according to manufactures directions

Use protective gear when required

Wear clean and proper uniform including rubber soled shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Demonstrate proper cleaning and sanitizing of food surfaces, tools, and equipment

Develop cleaning schedules

Understand Pest Control Management and applications

Assessment:

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion
- Module Exam
- Graded Homework
- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks
- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips
- Student Hand Held Response Systems
- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses
- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed
- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly
- Teacher observing and scoring as a job is done within a timeframe
- Teacher checking and scoring that students use the appropriate terminology for particular jobs
- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students
- Student self-assessment
- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress
- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary
- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS
- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

McGreal, J. Michael. Culinary Arts Principles and Applications Second Edition (2012) Orland Park, Illinois; American Technical Publishers.

Johnson & Wales, McGraw-Hill . Culinary essentials (2006) Columbus, Ohio; McGraw-Hill Education

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Kitchen equipment:

Slicer

Mixer

Oven

Dishwasher

Steamer

Steam table

Broiler

Grill

Deep-fryer

Chemicals and cleaning agents

ServSafe PowerPoint

Hyperlinks:

www.schoology.com www.monroecti.org www.acfchefs.org www.nraef.org www.pct.edu www.servsafe.com Monroe Career & Technical Institute

Course: Culinary Arts

Unit Name: PA300 - DEMONSTRATE KNOWLEDGE

OF THE FOOD INDUSTRY

Unit Number: PA300

Dates: Spring 2016 Hours: 20.00

Last Edited By: Culinary Arts Instructor (06-01-2016)

Unit Description/Objectives:

Student will know and be able to discuss and identify careers and organizations in the hospitality food service industry. The student will also know and be able to outline the organizational structures and functions of various jobs in the industry.

Tasks:

PA300 - DEMONSTRATE KNOWLEDGE OF THE FOOD INDUSTRY

PA301 - Trace growth and development of the hospitality and tourism industry.

PA302 - RESERVED

PA303 - Identify professional organizations (for example, ACF, NRA) and compare and contrast their purposes and benefits to the industry.

PA304 - Evaluate career opportunities utilizing field trips, guest speakers, and other industry resources.

PA305 - Demonstrate knowledge of the Kitchen Brigade System.

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12

Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc.

Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text; etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11- 12, read and comprehend technical texts independently and proficiently.

Focus Anchor/Standard #2:

Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6

Supporting Anchor/Standards:

TEXT TYPES AND PURPOSE GRADES 9-10-11-12

Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12

Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12

Standard CC.3.5.9-10.I & Standard CC.3.5.11-12.I. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

Instructional Activities:

Knowledge:

Complete reading assignment

Participate in theory lesson and respond to questions

Complete assigned worksheets or projects

Take notes during lecture

Define hospitality and the importance of customer service within the industry

Evaluate career opportunities

Discuss and evaluate industry trends as they relate to career opportunities and the future of the industry

Skill:

Identify the two segments of the food service industry

Identify types of businesses that make up the travel and tourism industry

Identify types of establishments that offer food service opportunities within the travel and tourism industry

Determine two categories of career opportunities in the food service industry

Understand what an entry level job position in the lodging and food service industry

Contrast external and internal customers

Describe common types of dining environments

Describe mean service styles

Summarize types of cuisine that have evolved over time

Describe the FOH foodservice career opportunities

Describe the BOH foodservice career opportunities

Summarize management and specialized foodservice careers

Identify essential employability skills

Identify essential FOH skills

Explain how FOH staff can accommodate guests

Describe FOH workflow

Explain the importance of the FOH interaction with the BOH

Describe the math applications used by FOH staff

Identify essential BOH skills

Explain the importance of BOH workflow

Describe the math applications used by BOH staff

Explain how BOH staff can accommodate guests

Describe the components of an effective resume and portfolio

Identify job search tools

Explain the multiple purposes of job interviews

Define these terms:

external customer

internal customer

meal service style

sidework

grande cuisine

classical cuisine

novelle cuisine

new American cuisine

fusion cuisine

avant-guarde cuisine

FOH BOH brigade system apprentice accommodation mise en place expediting POS system portfolio resume

Remediation:

Review with Teacher/Instructional Assistant Individual Tutoring Re-teach/retest Study guides Correct mistakes

Enrichment:

Have student model and teach equipment safety to new students during the year Lead and demonstrate safety activity to all levels Work in cooperative groups and assign activities Prepare advance pastries and desserts and meals Prepare for competitions

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud
- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)
- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction
- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions
- Wait Time
- Access to School Counselor
- Positive Reinforcement
- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, etc.)
- Syllabus for Major Projects
- Limited, Short Directions
- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)
- Clear Language for Directions
- Use of Multisensory Approach

- Provide Opportunities to Retest
- Frequent Review Sessions
- Use a variety of Modalities when Introducing Skills/Concepts
- Books on Tape or CD
- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response
- De-Escalation Opportunities
- Daily Classwork Check
- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills
- Provide repetition During Initial Instruction
- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets
- Encouragement to Participate in Positive Leadership Roles
- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

Safety:

Student must:

Handle chemicals and cleaners according to manufactures directions

Use protective gear when required

Wear clean and proper uniform including rubber soled shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Assessment:

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion
- Module Exam
- Graded Homework
- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks

- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips
- Student Hand Held Response Systems
- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses
- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed
- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly
- Teacher observing and scoring as a job is done within a timeframe
- Teacher checking and scoring that students use the appropriate terminology for particular jobs
- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students
- Student self-assessment
- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress
- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary
- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS
- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

McGreal, J. Michael. Culinary Arts Principles and Applications Second Edition (2012) Orland Park, Illinois; American Technical Publishers.

Johnson & Wales, McGraw-Hill. Culinary essentials (2006) Columbus, Ohio; McGraw-Hill Education

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Hyperlinks: www.schoology.com, www.monroecti.org, www.acfchefs.org, www.nraef.org, www.pct.edu, www.servsafe.com

Monroe Career & Technical Institute

Course: Culinary Arts

Unit Name: PA400 - PURCHASING, RECEIVING,

AND STORAGE PROCEDURES

Unit Number: PA400

Dates: Spring 2016 Hours: 60.00

Last Edited By: Culinary Arts Instructor (06-01-2016)

Unit Description/Objectives:

Student will know and be able to follow purchasing, receiving, inventory and storage procedures in correlation to ServSafe regulations by the National Restaurant Association Foundation.

Tasks:

PA400 - PURCHASING, RECEIVING AND STORAGE PROCEDURES

PA401 - Demonstrate proper receiving and storing of fresh, frozen, refrigerated, and staple goods

PA402 - Demonstrate labeling requirements for food products.

PA403 - RESERVED

PA404 - Inventory food and non-food items kept on hand.

PA405 - Explain the procedures for rotation of stock and for costing and evaluating including FIFO.

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12

Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc.

Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text; etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11- 12, read and comprehend technical texts independently and proficiently.

Focus Anchor/Standard #2:

Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6

Supporting Anchor/Standards:

TEXT TYPES AND PURPOSE GRADES 9-10-11-12

Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12

Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12

Standard CC.3.5.9-10.I & Standard CC.3.5.11-12.I. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

Connecting Anchor/Standard:

Pennsylvania Core Standards for Mathematics Standard 2.0

Supporting Anchor/Standards:

NUMBERS AND OPERATIONS

Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems.

Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems.

Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers

Instructional Activities:

Knowledge:

Complete reading assignment

Participate in theory lesson and respond to questions

Complete assigned worksheets or projects

Calculate accurately using math and/or calculator

Take notes during lecture

Participate in guided practice of receiving and storing food correctly

Practice in kitchen lab proper receiving, storage and safe use of food ingredients

Describe proper techniques of receiving and storing fresh, frozen, refrigerated, and staple goods

Skill:

Demonstrate basic purchasing concepts

Demonstrate proper basic receiving principles

Inventory food and non-food items kept on hand

Demonstrate to the teacher proper storage and temperature readings of food delivered

Inventory all food items

Cost out inventory on hand

Remediation:

Review with Teacher / Instructional Assistant Individual Tutoring Re-teach Correct wrong answers Study guides

Enrichment:

Have student model and teach equipment safety to new students during the year Lead and demonstrate safety activity to all levels Work in cooperative groups and assign activities Prepare advance pastries and desserts and meals Prepare for competitions

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud
- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)
- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction
- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions
- Wait Time
- Access to School Counselor
- Positive Reinforcement
- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, ect.)
- Syllabus for Major Projects
- Limited, Short Directions
- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)
- Clear Language for Directions
- Use of Multisensory Approach
- Provide Opportunities to Retest
- Frequent Review Sessions
- Use a variety of Modalities when Introducing Skills/Concepts
- Books on Tape or CD
- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response
- De-Escalation Opportunities
- Daily Classwork Check
- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills
- Provide repetition During Initial Instruction
- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets
- Encouragement to Participate in Positive Leadership Roles
- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Quiz/Test

Summary using journal

Student observation

Checklist Rubric Student observation Practical evaluation

Safety:

Student must:

Wear clean and proper uniform including rubber sole shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Inspect food items for wholesomeness and quality standards

Assessment:

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion
- Module Exam
- Graded Homework
- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks
- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips
- Student Hand Held Response Systems
- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses
- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed
- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly
- Teacher observing and scoring as a job is done within a timeframe
- Teacher checking and scoring that students use the appropriate terminology for particular jobs
- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students
- Student self-assessment
- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress

- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary
- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS
- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

McGreal, J. Michael. Culinary Arts Principles and Applications Second Edition (2012) Orland Park, Illinois; American Technical Publishers.

Johnson & Wales, McGraw-Hill . Culinary essentials (2006) Columbus, Ohio; McGraw-Hill Education

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Hyperlinks:

www.schoology.com www.monroecti.org www.acfchefs.org www.nraef.org www.pct.edu www.servsafe.com Monroe Career & Technical Institute

Course: Culinary Arts

Unit Name: PA500 - DEMONSTRATE SKILL IN

GARDE MANGE

Unit Number: PA500

Dates: Spring 2016 Hours: 39.00

Last Edited By: Culinary Arts Instructor (06-01-2016)

MCTI

Unit Description/Objectives:

Student will know and be able to demonstrate basic sandwich elements, identify types of appetizers and hors d' oeuvres as well as know types of equipment, hand tools, and utensils used to make sandwiches and garnishes.

Tasks:

PA500 - DEMONSTRATE SKILL IN GARDE MANGER

PA501 - Identify tools and equipment used in GARDE MANGER.

PA502 - Develop fundamental skills in the preparations of cold items to include soups, presentation techniques.

PA503 - Demonstrate food presentation techniques, i.e. platters, bowls, and plates.

PA504 - Demonstrate basic garnishes to produce decorative pieces to include fruit/vegetable carvings and accompaniments.

PA505 - Identify and prepare types of hors d'oeuvres, canapés, and appetizers.

PA506 - Identify and prepare types of hot and cold sandwiches.

PA507 - RESERVED

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12 Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc.

Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text; etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11-12, read and comprehend technical texts independently and proficiently.

Focus Anchor/Standard #2:

Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6

Supporting Anchor/Standards:

TEXT TYPES AND PURPOSE GRADES 9-10-11-12

Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12

Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12

Standard CC.3.5.9-10.1 & Standard CC.3.5.11-12.1. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

Connecting Anchor/Standard:

Pennsylvania Core Standards for Mathematics Standard 2.0

Supporting Anchor/Standards:

NUMBERS AND OPERATIONS

Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems.

Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems.

Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers

Instructional Activities:

Knowledge:

Complete reading assignment

Participate in theory lesson and respond to questions

Complete assigned worksheets or projects

Calculate accurately using mental math and/or calculator

Participate in guided practice in using math formulas

Participate in guided practice

Practice in kitchen lab

Identify types of small plates

Identify types of cold starters

Contrast stuffed and filled starters with wrapped starters

Contrast battered and breaded starters with skewered starters

Contrast raw starters with cured and smoked starters

Explain the role of forcemeats in charcuterie

Prepare charcuterie items

Define these terms:

fresh cheese blue-veined cheese soft cheese hard cheese semisoft cheese hors d'oeuvre dry-rind cheese appetizers washed-rind cheese amuse botcher waxed-rind cheese canape

crudity brochette charcuterie force meat

Skill:

Demonstrate to teacher proper method of costing, measuring, and increasing and decreasing recipes

Demonstrate to the teacher proper skills and techniques for food production

Demonstrate food presentation techniques, i.e. platters, bowls, and plates

Develop fundamental skills in the preparations of cold items to include soups, salads, sauces, dressings, marinades, relishes, sandwiches, canapés, hors devourers, mousses and gelatin's

Demonstrate basic garnishes for a variety of foods

Demonstrate food presentation techniques, i.e. platters, bowls, and plates

Produce decorative pieces to include fruit/vegetable carvings and accompaniments

Identify and prepare types of hors d'oeuvers, canapés, appetizers, and fancy sandwiches

Identify and prepare types of hot and cold sandwiches

Slice, grate, cube and shape cheese

Identify factors that determine the flavor and texture of a cheese

Contrast fresh and soft cheeses

Identify ways semisoft cheeses are ripened

Explain why a blue vein runs through blue-vein cheeses

Contrast hard cheeses and grating cheeses

Identify types of cheese products

Describe how to store cheese for maximum freshness

Differentiate between hors d'oeuvers and appetizers

Prepare canapes using toasted and untoasted bread

Explain why there is a large variety of sandwiches

Explain how to lower the fat and calorie contents of sandwiches

Identify the four main types of sandwich components

Identify common types of sandwich bases

Prepare sandwich bases for use at a sandwich station

Identify common types of sandwich spreads

Prepare a variety of sandwich spreads for use at a sandwich station

Identify common types of sandwich fillings

Prepare a variety of sandwich fillings for use at a sandwich station

Identify common sandwich garnishes

Prepare a variety of sandwich garnishes to use at a sandwich station

Prepare common types of hot sandwiches

Prepare common types of cold sandwiches

Explain the importance of range of motion at a sandwich station

Prepare large quantities of sandwiches

Identify common side dishes served with plated sandwiches

Define the following terms:

sandwich base sandwich sandwich spread hot closed sandwich sandwich filling hot wrap sandwich bound salad grilled sandwich sandwich garnish fried sandwich cold open-faced

sandwich cold closed sandwich multi-decker sandwich cold wrap sandwich tea sandwich

Remediation:

Review with Teacher / Instructional Assistant Individual Tutoring Re-teach Study Guides

Enrichment:

Prepare a 3 course menu according to the guidelines specified Have student model and teach equipment safety to new students during the year Lead and demonstrate safety activity to all levels Work in cooperative groups and assign activities Prepare advance pastries and desserts and meals Prepare for competitions

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud
- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)
- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction
- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions
- Wait Time
- Access to School Counselor
- Positive Reinforcement
- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, ect.)
- Syllabus for Major Projects
- Limited, Short Directions
- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)
- Clear Language for Directions
- Use of Multisensory Approach
- Provide Opportunities to Retest
- Frequent Review Sessions
- Use a variety of Modalities when Introducing Skills/Concepts
- Books on Tape or CD
- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response
- De-Escalation Opportunities
- Daily Classwork Check
- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills
- Provide repetition During Initial Instruction
- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets
- Encouragement to Participate in Positive Leadership Roles
- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Quiz/Test

Summary using journal

Student observation

Checklist Rubric Student observation Practical evaluation

Safety:

Student must:

Handle chemicals and cleaners according to manufactures directions

Use protective gear when required

Wear clean and proper uniform including rubber soled shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Assessment:

Quiz/Test Summary using journal Student observation Checklist

Rubric

Student observation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion
- Module Exam
- Graded Homework
- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks
- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips
- Student Hand Held Response Systems
- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses
- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed
- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly
- Teacher observing and scoring as a job is done within a timeframe
- Teacher checking and scoring that students use the appropriate terminology for particular jobs
- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students
- Student self-assessment
- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress

- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary
- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS
- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

McGreal, J. Michael. Culinary Arts Principles and Applications Second Edition (2012) Orland Park, Illinois; American Technical Publishers.

Johnson & Wales, McGraw-Hill. Culinary essentials (2006) Columbus, Ohio; McGraw-Hill Education

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Kitchen equipment

Slicer

Mixer

Oven

Dishwasher

Steamer

Steam table

Broiler

Grill

Deep Fryer

Chemicals and cleaning agents

Small wares

Knives, measuring cups, scales

Hyperlinks:

www.schoology.com www.monroecti.org www.acfchefs.org www.nraef.org www.pct.edu www.servsafe.com Monroe Career & Technical Institute

Course: Culinary Arts

Unit Name: PA600 - DEMONSTRATE USE AND

CARE OF CUTTING TOOLS

& UTENSILS

Unit Number: PA600

Dates: Spring 2016 Hours: 28.00

Last Edited By: Culinary Arts Instructor (06-01-2016)

Unit Description/Objectives:

Student will know and be able to identify and properly handle cutting tools that are used in a commercial kitchen.

Tasks:

PA600 - DEMONSTRATE USE AND CARE OF CUTTING TOOLS & UTENSILS

PA601 - Identify and demonstrate use and care of kitchen cutting tools and utensils.

PA602 - Demonstrate various knife cuts used in industry.

PA603 - RESERVED

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12

Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc.

Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text; etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11- 12, read and comprehend technical texts independently and proficiently.

Focus Anchor/Standard #2:

Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6

Supporting Anchor/Standards:

TEXT TYPES AND PURPOSE GRADES 9-10-11-12

Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12

Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12

Standard CC.3.5.9-10.I & Standard CC.3.5.11-12.I. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

Connecting Anchor/Standard:

Pennsylvania Core Standards for Mathematics Standard 2.0

Supporting Anchor/Standards:

NUMBERS AND OPERATIONS

Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems.

Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems.

Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers

Instructional Activities:

Knowledge:

Complete reading assignment

Participate in theory lesson and respond to questions

Complete assigned worksheets or projects

Participate in guided practice in using math formulas

Participate in guided practice

Practice in kitchen lab

Describe the parts of a knife and the function of each

Differentiate among the four types of blade edges

Describe the distinguishing features of large knives

Describe the distinguishing features of small knives

Describe the distinguishing features of specialty cutting tools

Define these terms:

blade chiffonade cut tang batonnet cut julienne cut bolster whetstone dice cut honina paysanne cut brunoise cut steel rondelle cut mincing diagonal cut fluted cut oblique cut tourne cut

Skill:

Demonstrate use and care of kitchen cutting tools and utensils

Carve, cut, slice and trim all meat, seafood and poultry

Demonstrate classic cuts

Slice breads and baked goods

Identifying parts of a knife

Select the appropriate knife

Use a knife properly

Demonstrate proper vegetable cuts

Demonstrate proper knife sharpening and maintenance of knives

Demonstrate the safe handling of knives

Grip and position a chef's knife properly

Use a rocking motion to cut food using a chef's knife

Sharpen a chef's knife

Hone a chef's knife

Demonstrate rondelle, diagonal, oblique and chiffonade cuts

Demonstrate batonnet, julienne, and fine julienne cuts

Demonstrate large dice, medium dice, small dice, brunoise, fine brunoise, and paysanne cuts

Demonstrate mincing and chopping

Demonstrate fluted cuts and tourne cuts.

Remediation:

Review with Teacher / Instructional Assistant Individual Tutoring Re-teach Study Guides

Enrichment:

Have student model and teach knife safety to new students during the year Lead and demonstrate safety activity to all levels Work in cooperative groups and assign activities Prepare for competitions

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud
- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)
- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction
- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions
- Wait Time
- Access to School Counselor
- Positive Reinforcement
- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, etc.)
- Syllabus for Major Projects
- Limited, Short Directions
- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)
- Clear Language for Directions
- Use of Multisensory Approach
- Provide Opportunities to Retest
- Frequent Review Sessions
- Use a variety of Modalities when Introducing Skills/Concepts
- Books on Tape or CD

- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response
- De-Escalation Opportunities
- Daily Classwork Check
- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills
- Provide repetition During Initial Instruction
- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets
- Encouragement to Participate in Positive Leadership Roles
- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

Safety:

Student must:

Handle chemicals and cleaners according to manufactures directions

Use protective gear when required

Wear clean and proper uniform including rubber soled shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Assessment:

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion
- Module Exam
- Graded Homework
- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks
- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips
- Student Hand Held Response Systems

- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses
- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed
- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly
- Teacher observing and scoring as a job is done within a timeframe
- Teacher checking and scoring that students use the appropriate terminology for particular jobs
- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students
- Student self-assessment
- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress
- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary
- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS
- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

McGreal, J. Michael. Culinary Arts Principles and Applications Second Edition (2012) Orland Park, Illinois; American Technical Publishers.

Johnson & Wales, McGraw-Hill. Culinary essentials (2006) Columbus, Ohio; McGraw-Hill Education

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Kitchen equipment Slicer Chemicals and cleaning agents Small wares Knifes Hyperlinks:

www.schoology.com www.monroecti.org www.acfchefs.org www.nraef.org www.pct.edu www.servsafe.com Monroe Career & Technical Institute

Course: Culinary Arts

Unit Name: PA700 - DEMONSTRATE USE AND

CARE OF MECHANICAL FOOD PREPARATION EQUIPMENT

Unit Number: PA700

Dates: Spring 2016 **Hours:** 108.00

Last Edited By: Culinary Arts Instructor (06-01-2016)

Unit Description/Objectives:

Student will know and be able to identify food preparation, cooking, serving and storage equipment and understand general safety requirements and procedures for kitchen equipment.

Tasks:

PA700 - DEMONSTRATE USE AND CARE OF MECHANICAL FOOD PREPARATION EQUIPMENT

PA701 - Identify various types and uses of kitchen equipment.

PA702 - Define and understand general safety requirements and procedures for kitchen equipment.

PA703 - Operate and clean food preparation equipment.

PA704 - RESERVED

PA705 - RESERVED

PA706 - RESERVED

PA707 - RESERVED

PA708 - RESERVED

PA709 - RESERVED

PA710 - RESERVED

PA711 - RESERVED

PA712 - RESERVED

PA713 - RESERVED

PA714 - RESERVED

PA715 - RESERVED

PA716 - RESERVED

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12

Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc.

Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text; etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11- 12, read and comprehend technical texts independently and proficiently.

Focus Anchor/Standard #2:

Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6

Supporting Anchor/Standards:

TEXT TYPES AND PURPOSE GRADES 9-10-11-12

Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12

Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12

Standard CC.3.5.9-10.I & Standard CC.3.5.11-12.I. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

Connecting Anchor/Standard:

Pennsylvania Core Standards for Mathematics Standard 2.0

Supporting Anchor/Standards:

NUMBERS AND OPERATIONS

Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems.

Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems.

Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers

Instructional Activities:

Knowledge:

Complete reading assignment
Participate in theory lesson and respond to questions
Complete assigned worksheets or projects
Participate in guided practice
Identify specialized cutting and sharpening tools
Describe volume measuring tools
Describe strainers, sieves and skimmer

Describe mixing and blending tools

Describe turning and lifting tools

Describe cookware and ovenware

Explain the meaning of NSF-certified tools and equipment

List the safety guidelines for operating and maintaining equipment

Identify the major areas of the professional kitchen

Describe safety equipment used in the professional kitchen

Describe receiving equipment used in the professional kitchen

Describe storage equipment used in the professional kitchen

Describe sanitation equipment used in the professional kitchen

Identify common work sections and stations in the professional kitchen

Describe preparation equipment used in the professional kitchen

Describe baking equipment used in the professional kitchen

Describe cooking equipment used in the professional kitchen

<u>Define these terms:</u>

hand tool

ventilation system

fire-suppression system

receiving area

work section

work station

storage area

sanitation area

preparation area

Skill:

Operate and clean refrigerator

Operate and clean a floor mixer

Operate and clean a slicer

Operate and clean a food chopper

Operate and clean a food grinder

Operate and clean a dish washing machine

Operate and clean a vegetable peeler

Operate and clean a deep fat fryer

Operate and clean steam cooking equipment

Operate and clean a proof cabinet

Operate and clean a steam table

Operate and clean a conventional oven

Operate and clean a convection oven

Operate and clean a coffee equipment

Operate and clean a range

Operate and clean a broiler

Operate and clean a grill

Operate and clean a griddle

Operate and clean a food warmer

Operate and clean a can opener

Operate and clean a blender

Operate a waste disposal

Use a machine safely

Use all safety features

Maintain and clean equipment properly

Use food preparation equipment properly and safely

Sanitize food preparation equipment properly

Remediation:

Review with Teacher/Instructional Assistant Individual tutoring

Re-teach

Study guides

Enrichment:

Have student model and teach equipment safety to new students during the year Lead and demonstrate safety activity to all levels

Work in cooperative groups and assign activities

Prepare advance pastries and desserts and meals

Prepare for competitions

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud
- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)
- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction
- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions
- Wait Time
- Access to School Counselor
- Positive Reinforcement
- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, etc.)
- Syllabus for Major Projects
- Limited, Short Directions
- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)
- Clear Language for Directions
- Use of Multisensory Approach
- Provide Opportunities to Retest
- Frequent Review Sessions
- Use a variety of Modalities when Introducing Skills/Concepts
- Books on Tape or CD
- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response
- De-Escalation Opportunities
- Daily Classwork Check
- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills
- Provide repetition During Initial Instruction
- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets

- Encouragement to Participate in Positive Leadership Roles
- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

Safety:

Student must:

Handle chemicals and cleaners according to manufactures directions

Use protective gear when required

Wear clean and proper uniform including rubber soled shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Assessment:

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion
- Module Exam
- Graded Homework
- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks
- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips
- Student Hand Held Response Systems
- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses
- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed
- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly
- Teacher observing and scoring as a job is done within a timeframe
- Teacher checking and scoring that students use the appropriate terminology for particular jobs
- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students

- Student self-assessment
- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress
- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary
- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS
- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

McGreal, J. Michael. Culinary Arts Principles and Applications Second Edition (2012) Orland Park, Illinois; American Technical Publishers.

Johnson & Wales, McGraw-Hill. Culinary essentials (2006) Columbus, Ohio; McGraw-Hill Education

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Kitchen equipment

Slicer

Mixer

Oven

Dishwasher

Steamer

Steam table

Broiler

Grill

Deep Fryer

Chemicals and cleaning agents

Small wares

Knives, measuring cups, scales

Hyperlinks:

www.schoology.com www.monroecti.org www.acfchefs.org www.nraef.org www.pct.edu www.servsafe.com Monroe Career & Technical Institute

Course: Culinary Arts

Unit Name: PA800 - DEMONSTRATE HOW TO

PREPARE STANDARDIZED

RECIPES

Unit Number: PA800

Dates: Spring 2016 Hours: 36.00

Last Edited By: Culinary Arts Instructor (06-01-2016)

Unit Description/Objectives:

Student will know and be able to read, understand and demonstrate a standardized recipe and convert recipes using correct measurement techniques.

Tasks:

PA800 - DEMONSTRATE HOW TO PREPARE STANDARDIZED RECIPES

PA801 - Demonstrate how to read and follow a standardized recipes within industry time limits.

PA802 - Demonstrate knowledge of measuring and portioning, in order to adjust quantities of ingredients, to produce varying yields with a recipe.

PA803 - Describe components of the recipes, such as yield, time, and nutrition fact.

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12

Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc.

Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text; etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11- 12, read and comprehend technical texts independently and proficiently.

Focus Anchor/Standard #2:

Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6

Supporting Anchor/Standards:

TEXT TYPES AND PURPOSE GRADES 9-10-11-12

Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12

Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12

Standard CC.3.5.9-10.I & Standard CC.3.5.11-12.I. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

Connecting Anchor/Standard:

Pennsylvania Core Standards for Mathematics Standard 2.0

Supporting Anchor/Standards:

NUMBERS AND OPERATIONS

Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems.

Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems.

Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers

Instructional Activities:

Knowledge:

Complete reading assignment

Participate in theory lesson and respond to questions

Complete assigned worksheets or projects

Calculate accurately using math and/or calculator

Participate in guided practice in using math formulas

Participate in guided practice

Describe components of the recipes, such as yield, time and nutritional information

Skill:

Demonstrate to teacher proper method of costing, measuring, and increasing and decreasing recipes Use kitchen equipment safely and properly

Demonstrate how to read and follow a recipe accurately

Prepare recipe for menu production

Demonstrate ability to increase and decrease a recipe

Remediation:

Review with Teacher / Instructional Assistant Individual Tutoring Re-teach Study Guides

Enrichment:

Have student model and teach equipment safety to new students during the year Lead and demonstrate safety activity to all levels Work in cooperative groups and assign activities Prepare advance pastries and desserts and meals Prepare for competitions

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud
- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)
- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction
- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions
- Wait Time
- Access to School Counselor
- Positive Reinforcement
- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, etc.)
- Syllabus for Major Projects
- Limited, Short Directions
- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)
- Clear Language for Directions
- Use of Multisensory Approach
- Provide Opportunities to Retest
- Frequent Review Sessions
- Use a variety of Modalities when Introducing Skills/Concepts
- Books on Tape or CD
- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response
- De-Escalation Opportunities
- Daily Classwork Check
- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills
- Provide repetition During Initial Instruction
- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets
- Encouragement to Participate in Positive Leadership Roles
- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Quiz/Test

Summary using journal

Student observation

Checklist Rubric Student observation Practical evaluation

Safety:

Student must:

Handle chemicals and cleaners according to manufactures directions

Use protective gear when required

Wear clean and proper uniform including rubber soled shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Assessment:

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion
- Module Exam
- Graded Homework
- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks
- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips
- Student Hand Held Response Systems
- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses
- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed
- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly
- Teacher observing and scoring as a job is done within a timeframe
- Teacher checking and scoring that students use the appropriate terminology for particular jobs
- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students
- Student self-assessment
- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress

- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary
- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS
- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

McGreal, J. Michael. Culinary Arts Principles and Applications Second Edition (2012) Orland Park, Illinois; American Technical Publishers.

Johnson & Wales, McGraw-Hill. Culinary essentials (2006) Columbus, Ohio; McGraw-Hill Education

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Slicer

Mixer

Oven

Dishwasher

Steamer

Steam table

Broiler

Grill

Deep Fryer

Chemicals and cleaning agents

Small wares

Knives, measuring cups, scales

Ingredients for recipe

Hyperlinks:

www.schoology.com www.monroecti.org www.acfchefs.org www.nraef.org www.pct.edu www.servsafe.com

Unit Number: PA900

Dates: Spring 2016 Hours: 49.00

Last Edited By: Culinary Arts Instructor (06-01-2016)

Unit Description/Objectives:

Student will know and be able to describe the characteristics, functions, and food sources of major nutrients and how to maximize nutrient retention in food preparation and storage.

Tasks:

PA900 - DEMONSTRATE KNOWLEDGE OF NUTRITION BASICS

PA901 - RESERVED

PA902 - Discuss current dietary guidelines and recommended dietary allowances.

PA903 - Interpret food labels in terms of the portion size, ingredients, and nutritional value.

PA904 - Describe primary functions and major food sources of major nutrients.

PA905 - RESERVED

PA906 - Discuss and demonstrate cooking techniques and storage principles for maximum retention of nutrients.

PA907 - Discuss various contemporary nutritional concerns such as allergies, vegetarianism, hearthealthy menus, and religious dietary laws.

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12

Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc.

Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text: etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11-12, read and comprehend technical texts independently and proficiently.

Focus Anchor/Standard #2:

Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6

Supporting Anchor/Standards:

TEXT TYPES AND PURPOSE GRADES 9-10-11-12

Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12

Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12

Standard CC.3.5.9-10.I & Standard CC.3.5.11-12.I. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

Connecting Anchor/Standard:

Pennsylvania Core Standards for Mathematics Standard 2.0

Supporting Anchor/Standards:

NUMBERS AND OPERATIONS

Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems.

Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems.

Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers

Instructional Activities:

Knowledge:

Complete reading assignment

Participate in theory lesson and respond to questions

Complete assigned worksheets or projects

Calculate accurately using mental math and/or calculator

Take notes during lecture

Identify a balanced menu

Participate in guided practice in creating balanced menus

Identify and discuss the six food groups in the current USDA Food Guide Pyramid and the recommended daily servings from each group

Practice creating healthy foods for service in kitchen lab

Describe the function of each of the six nutrients

Contrast complete and incomplete proteins

Explain the role of sugars, starches, and dietary fiber

Explain how different types of fat impact health

Contrast water-soluble and fat-soluble vitamins

Differentiate between macrominerals and microminerals

Describe the role water plays in maintaining health

Explain each of the components on a nutrition facts label

Explain how recipes can be modified to lower fat, sugar, and sodium

Explain the role of portion sizes in meeting nutritional recommendations

Define these terms:

nutrient

protein

incomplete protein

carbohydrate

dietary fiber

insoluble fiber

lipid

saturated fat

cholesterol

vitamin

mineral

digestion

calorie

nutrient-dense food

Skill:

Understand USDA Food Guide Pyramid, dietary guidelines and recommended dietary allowances Interpret food labels in terms of the portion size, ingredients, and nutritional value

Describe primary functions and major food sources of major nutrients

Understand food allergies and alternative dieting

Adapt a recipe to the new dietary guidelines

Demonstrate cooking techniques and storage principles for maximum retention of nutrients.

Demonstrate an understanding of nutritional concerns such as vegetarianism, heart healthy menus, and religious dietary laws

Remediation:

Review with Teacher / Instructional Assistant Individual Tutoring Re-teach Study Guides

Enrichment:

Have student develop a menu for a day based on special dietary needs Work in cooperative groups and assign activities Prepare for competitions

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud
- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)
- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction
- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions
- Wait Time
- Access to School Counselor
- Positive Reinforcement

- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, etc.)
- Syllabus for Major Projects
- Limited, Short Directions
- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)
- Clear Language for Directions
- Use of Multisensory Approach
- Provide Opportunities to Retest
- Frequent Review Sessions
- Use a variety of Modalities when Introducing Skills/Concepts
- Books on Tape or CD
- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response
- De-Escalation Opportunities
- Daily Classwork Check
- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills
- Provide repetition During Initial Instruction
- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets
- Encouragement to Participate in Positive Leadership Roles
- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

Safety:

Student must:

Handle chemicals and cleaners according to manufactures directions

Use protective gear when required

Wear clean and proper uniform including rubber soled shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Assessment:

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion
- Module Exam
- Graded Homework
- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks
- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips
- Student Hand Held Response Systems
- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses
- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed
- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly
- Teacher observing and scoring as a job is done within a timeframe
- Teacher checking and scoring that students use the appropriate terminology for particular jobs
- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students
- Student self-assessment
- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress
- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary
- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS
- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

McGreal, J. Michael. Culinary Arts Principles and Applications Second Edition (2012) Orland Park, Illinois; American Technical Publishers.

Johnson & Wales, McGraw-Hill. Culinary essentials (2006) Columbus, Ohio; McGraw-Hill Education

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Slicer

Mixer

Oven

Dishwasher

Steamer

Steam table

Broiler

Grill

Deep Fryer

Chemicals and cleaning agents

Small wares

Knives, measuring cups, scales

Recipe ingredients

Hyperlinks:

www.schoology.com www.monroecti.org www.acfchefs.org www.nraef.org www.pct.edu www.servsafe.com Monroe Career & Technical Institute

Course: Culinary Arts

Unit Name: PA1000 - PREPARE BREAKFAST

FOODS

Unit Number: PA1000

Dates: Spring 2016 Hours: 57.00

Last Edited By: Culinary Arts Instructor (06-01-2016)

Student will know and be able to select common breakfast foods and prepare them accordingly.

Tasks:

PA1000 - PREPARE BREAKFAST FOODS

PA1001 - Identify common breakfast foods and condiments.

PA1002 - Prepare various egg cookery methods

PA1003 - Prepare breakfast potatoes.

PA1004 - Prepare breakfast meats.

PA1005 - Prepare and cook pancakes and waffles.

PA1006 - Prepare hot breakfast cereals.

PA1007 - Prepare crepes.

PA1008 - RESERVED

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12

Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc.

Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text; etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11-12, read and comprehend technical texts independently and proficiently.

Focus Anchor/Standard #2:

Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6

Supporting Anchor/Standards:

TEXT TYPES AND PURPOSE GRADES 9-10-11-12

Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12

Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12

Standard CC.3.5.9-10.I & Standard CC.3.5.11-12.I. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

Instructional Activities:

Knowledge:

Complete reading assignment

Participate in theory lesson and respond to questions

Complete assigned worksheets or projects

Calculate accurately using calculator

Participate in guided practice

Practice in kitchen lab

Identify the main uses of eggs in food preparation

Describe the four main parts of the egg

Explain why eggs are considered a nutrient-dense food

Describe egg substitutes and their purpose

Explain how eggs are classified and grades

Explain the advantages of using pasteurized eggs

Describe the storage requirements of eggs

Prepare fried eggs, scrambled eggs, omelets, egg sandwiches, shirred eggs, quiches, poached eggs, and eggs in the shell

Prepare pancakes, waffles, French toast, crepes, and blintzes

Prepare breakfast meats

Prepare breakfast potatoes

Identify breakfast breads, pastries, fruits, yogurts, and granola

Prepare hot cereals

Describe various types of breakfast beverages

Plate breakfast dishes

Contrast skillet dishes, a continental breakfast and a breakfast buffet

Define these terms:

albumen blintz chalazae chorizo pasteurized egg pancetta eaa substitute hash omelet fritter frittata granola shirred egg porridge quiche espresso crepe tisane

Skill:

Demonstrate to teacher proper method of costing, measuring, and increasing and decreasing recipes

Demonstrate proper use of tools and equipment

Demonstrate proper cooking methods for a variety of omelets

Demonstrate various egg cookery methods

Demonstrate ability to prepare breakfast potatoes

Demonstrate proper cooking of breakfast meats

Demonstrate proper cooking of hot cereals

Demonstrate proper cooking of pancakes and waffles

Remediation:

Review with Teacher / Instructional Assistant Individual Tutoring Re-teach Study Guides

Enrichment:

Have student model and teach equipment safety to new students during the year Lead and demonstrate safety activity to all levels Work in cooperative groups and assign activities Prepare for competitions

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud
- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)
- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction
- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions
- Wait Time
- Access to School Counselor
- Positive Reinforcement
- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, etc.)
- Syllabus for Major Projects
- Limited, Short Directions
- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)
- Clear Language for Directions
- Use of Multisensory Approach
- Provide Opportunities to Retest
- Frequent Review Sessions
- Use a variety of Modalities when Introducing Skills/Concepts

- Books on Tape or CD
- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response
- De-Escalation Opportunities
- Daily Classwork Check
- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills
- Provide repetition During Initial Instruction
- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets
- Encouragement to Participate in Positive Leadership Roles
- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

Safety:

Student must:

Handle chemicals and cleaners according to manufactures directions

Use protective gear when required

Wear clean and proper uniform including rubber soled shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Assessment:

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion
- Module Exam
- Graded Homework
- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks
- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips

- Student Hand Held Response Systems
- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses
- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed
- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly
- Teacher observing and scoring as a job is done within a timeframe
- Teacher checking and scoring that students use the appropriate terminology for particular jobs
- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students
- Student self-assessment
- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress
- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary
- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS
- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

McGreal, J. Michael. Culinary Arts Principles and Applications Second Edition (2012) Orland Park, Illinois; American Technical Publishers.

Johnson & Wales, McGraw-Hill. Culinary essentials (2006) Columbus, Ohio; McGraw-Hill Education

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Slicer Grill

Mixer Deep Fryer

Oven Chemicals and cleaning agents

Dishwasher Small wares

Steamer Knives, measuring cups, scales

Steam table Recipe ingredients

Broiler

Hyperlinks:www.schoology.comwww.acfchefs.orgwww.pct.eduwww.monroecti.orgwww.nraef.orgwww.servsafe.com

Monroe Career & Technical Institute

Course: Culinary Arts

Unit Name: PA1100 – DEMONSTRATE

KNOWLEDGE OF BEVERAGES

MCTI

Unit Number: PA1100

Dates: Spring 2016 Hours: 10.00

Last Edited By: Culinary Arts Instructor (06-01-2016)

Unit Description/Objectives:

Student will know and be able to identify and prepare various beverages.

Tasks:

PA1100 - DEMONSTRATE KNOWLEDGE OF BEVERAGES

PA1101 - Match terms related to beverages with their correct definitions.

PA1102 - RESERVED

PA1103 - RESERVED

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12

Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc.

Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text; etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into

visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11- 12, read and comprehend technical texts independently and proficiently.

Instructional Activities:

Knowledge:

Complete reading assignment
Participate in theory lesson and respond to questions
Complete assigned worksheets or projects
Calculate accurately using calculator
Participate in guided practice
Practice in kitchen lab

Skill:

Demonstrate to teacher proper method of measuring, and increasing and decreasing recipes Demonstrate ability to mix powdered or frozen beverages Identify types of tea and coffee Demonstrate ability to operate various coffee makers

Remediation:

Review with Teacher / Instructional Assistant Individual Tutoring Re-teach Study guides

Enrichment:

Have student model and teach equipment safety to new students during the year Lead activity Work in cooperative groups Prepare for competitions

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud
- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)

- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction
- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions
- Wait Time
- Access to School Counselor
- Positive Reinforcement
- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, etc.)
- Syllabus for Major Projects
- Limited, Short Directions
- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)
- Clear Language for Directions
- Use of Multisensory Approach
- Provide Opportunities to Retest
- Frequent Review Sessions
- Use a variety of Modalities when Introducing Skills/Concepts
- Books on Tape or CD
- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response
- De-Escalation Opportunities
- Daily Classwork Check
- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills
- Provide repetition During Initial Instruction
- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets
- Encouragement to Participate in Positive Leadership Roles
- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

Safety:

Student must:

Handle chemicals and cleaners according to manufactures directions

Use protective gear when required

Wear clean and proper uniform including rubber soled shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Assessment:

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion
- Module Exam
- Graded Homework
- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks
- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips
- Student Hand Held Response Systems
- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses
- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed
- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly
- Teacher observing and scoring as a job is done within a timeframe
- Teacher checking and scoring that students use the appropriate terminology for particular jobs
- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students
- Student self-assessment
- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress
- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary
- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS

- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

McGreal, J. Michael. Culinary Arts Principles and Applications Second Edition (2012) Orland Park, Illinois; American Technical Publishers.

Johnson & Wales, McGraw-Hill. Culinary essentials (2006) Columbus, Ohio; McGraw-Hill Education

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Mixer Industrial Coffee maker

PowerPoint

Hyperlinks:

www.schoology.com www.monroecti.org www.acfchefs.org www.nraef.org www.pct.edu www.servsafe.com Monroe Career & Technical Institute

Course: Culinary Arts

Unit Name: PA1200 - PREPARE VEGETABLES

Unit Number: PA1200

Dates: Spring 2016 Hours: 41.00

Last Edited By: Culinary Arts Instructor (06-01-2016)

Unit Description/Objectives:

Student will know and be able to identify and prepare various types of fruits and vegetables for service.

Tasks:

PA1200 - PREPARE VEGETABLES

PA1201 - Identify market forms of vegetables.

PA1202 - Demonstrate 3 methods to prepare vegetables.

PA1203 - List the factors to consider when preparing vegetables.

PA1204 - Explain and describe the standards of quality for cooked vegetables.

PA1205 - RESERVED

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12

Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc.

Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text; etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11- 12, read and comprehend technical texts independently and proficiently.

Focus Anchor/Standard #2:

Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6

Supporting Anchor/Standards:

TEXT TYPES AND PURPOSE GRADES 9-10-11-12

Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12

Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12

Standard CC.3.5.9-10.1 & Standard CC.3.5.11-12.1. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

Connecting Anchor/Standard:

Pennsylvania Core Standards for Mathematics Standard 2.0

Supporting Anchor/Standards:

NUMBERS AND OPERATIONS

Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems.

Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems.

Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers

Instructional Activities:

Knowledge:

Complete reading assignment

Participate in theory lesson and respond to questions

Complete assigned worksheets or projects

Calculate accurately using math and/or calculator

Demonstrate to teacher proper method of costing, measuring, and increasing and decreasing recipes

Participate in guided practice in using math formulas

Demonstrate to the teacher proper skills and techniques for food production

Participate in guided practice

Practice in kitchen lab

Identify the nutritional benefits of eating fruit

Describe berries that are used in the professional kitchen

Describe grapes that are used in the professional kitchen

Describe pomes that are used in the professional kitchen

Demonstrate how to core apples

Describe drupes that are used in the professional kitchen

Demonstrate how to prepare avocados

Demonstrate how to seed melons

Describe melons that are used in the professional kitchen

Demonstrate how to cut citrus supremes

Describe citrus fruits that are used in the professional kitchen

Describe tropical fruits that are used in the professional kitchen

Demonstrate how to prepare mangos

Demonstrate how to core pineapples

Describe exotic fruits that are used in the professional kitchen

Describe ways to accelerate and delay the ripening of fruits

Explain how the petin level of fruit affects the cooking process

Cook fruits and evaluate the quality of the prepared dishes

Define these terms:

fruit melon variety citrus hybrid peel berry pith aggregate fruit melon cztrus

grape ethylene gas

pome drupe

Describe edible roots that are used in the professional kitchen Describe edible bulbs that are used in the professional kitchen

Demonstrate how to clean leeks

Describe edible tubers that are used in the professional kitchen Describe edible stems that are used in the professional kitchen Describe edible leaves that are used in the professional kitchen Describe edible flowers that are used in the professional kitchen Demonstrate how to prepare artichokes

Describe edible seeds that are used in the professional kitchen

Demonstrate how to rehydrate pulses

Describe types of fruit-vegetables used in the professional kitchen

Demonstrate how to prepare tomato concasse

Demonstrate how to core bell peppers

Describe types of sea vegetables used in the professional kitchen

Describe types of edible mushrooms used in the professional kitchen

Identify factors to consider when purchasing vegetables

Explain how acidic and alkaline ingredients affect cooked vegetables

Cook a variety of vegetable and evaluate the quality of the prepared dishes

Demonstrate how to fire-roast peppers

<u>Define the following terms:</u>

vegetablefruit-vegetableedible root, bulb, tuber, stem, leaf, flower,sea vegetableseed, mushroomchlorophylllegumecarotenoidpulseflavonoid

lentil

Describe the four major classifications of potatoes

Identify five market forms of potatoes

Describe the guidelines for receiving and storing potatoes

Explain how to determine the doneness of potatoes

Prepare potatoes using six different cooking methods

<u>Define these terms:</u>

potato new potato mealy potato solanine waxy potato gratinee

fingerling potato

Skill:

Using tools and equipment properly

Demonstrate basic safety guidelines to prevent accidents and injuries

Identifying parts of a knife

Select the appropriate knife

Use a knife properly

Demonstrate proper vegetable cuts

Demonstrate proper knife sharpening and maintenance of knives

Prepare fruits and vegetables in a variety of methods

Remediation:

Review with Teacher / Instructional Assistant Individual Tutoring Re-teach Study Guides

Enrichment:

Have student model and teach equipment safety to new students during the year Lead and demonstrate safety activity to all levels Work in cooperative groups and assign activities Prepare for competitions

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud
- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)
- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction
- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions
- Wait Time
- Access to School Counselor
- Positive Reinforcement
- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, etc.)
- Syllabus for Major Projects
- Limited, Short Directions
- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)
- Clear Language for Directions
- Use of Multisensory Approach
- Provide Opportunities to Retest
- Frequent Review Sessions
- Use a variety of Modalities when Introducing Skills/Concepts
- Books on Tape or CD
- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response
- De-Escalation Opportunities
- Daily Classwork Check
- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills
- Provide repetition During Initial Instruction

- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets
- Encouragement to Participate in Positive Leadership Roles
- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

Safety:

Student must:

Handle chemicals and cleaners according to manufactures directions

Use protective gear when required

Wear clean and proper uniform including rubber soled shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Assessment:

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion
- Module Exam
- Graded Homework
- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks
- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips
- Student Hand Held Response Systems
- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses
- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed
- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly
- Teacher observing and scoring as a job is done within a timeframe
- Teacher checking and scoring that students use the appropriate terminology for particular jobs

- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students
- Student self-assessment
- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress
- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary
- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS
- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

The Culinary Institute of America. (2007). Introduction to Culinary Arts. Boston, MA: Pearson, Prentice Hall.

The Culinary Institute of America. (2007). Introduction to Culinary Arts, teacher's resource binder. Boston, MA: Pearson, Prentice Hall.

Culinary essentials. (2006). Columbus, Ohio: McGraw Hill.

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Kitchen equipment

Slicer

Mixer

Oven

Range

Dishwasher

Steamer

Steam table

Hyperlinks:

Grill Deep Fryer Chemicals a

Broiler

Chemicals and cleaning agents

Small wares

Knifes, measuring cups, scales

Vegetables, fruits, and other ingredients

www.schoology.com www.monroecti.org www.acfchefs.org www.nraef.org www.pct.edu www.servsafe.com Monroe Career & Technical Institute

Course: Culinary Arts

Unit Name: PA1200 - PREPARE VEGETABLES

Unit Number: PA1200

Dates: Spring 2016 Hours: 41.00

Last Edited By: Culinary Arts Instructor (06-01-2016)

Unit Description/Objectives:

Student will know and be able to identify and prepare various types of fruits and vegetables for service.

Tasks:

PA1200 - PREPARE VEGETABLES

PA1201 - Identify market forms of vegetables.

PA1202 - Demonstrate 3 methods to prepare vegetables.

PA1203 - List the factors to consider when preparing vegetables.

PA1204 - Explain and describe the standards of quality for cooked vegetables.

PA1205 - RESERVED

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12

Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc.

Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text; etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11- 12, read and comprehend technical texts independently and proficiently.

Focus Anchor/Standard #2:

Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6

Supporting Anchor/Standards:

TEXT TYPES AND PURPOSE GRADES 9-10-11-12

Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12

Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12

Standard CC.3.5.9-10.1 & Standard CC.3.5.11-12.1. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

Connecting Anchor/Standard:

Pennsylvania Core Standards for Mathematics Standard 2.0

Supporting Anchor/Standards:

NUMBERS AND OPERATIONS

Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems.

Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems.

Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers

Instructional Activities:

Knowledge:

Complete reading assignment

Participate in theory lesson and respond to questions

Complete assigned worksheets or projects

Calculate accurately using math and/or calculator

Demonstrate to teacher proper method of costing, measuring, and increasing and decreasing recipes Participate in guided practice in using math formulas

Demonstrate to the teacher proper skills and techniques for food production

Participate in guided practice

Practice in kitchen lab

Identify the nutritional benefits of eating fruit

Describe berries that are used in the professional kitchen

Describe grapes that are used in the professional kitchen

Describe pomes that are used in the professional kitchen

Demonstrate how to core apples

Describe drupes that are used in the professional kitchen

Demonstrate how to prepare avocados

Demonstrate how to seed melons

Describe melons that are used in the professional kitchen

Demonstrate how to cut citrus supremes

Describe citrus fruits that are used in the professional kitchen

Describe tropical fruits that are used in the professional kitchen

Demonstrate how to prepare mangos

Demonstrate how to core pineapples

Describe exotic fruits that are used in the professional kitchen

Describe ways to accelerate and delay the ripening of fruits

Explain how the petin level of fruit affects the cooking process

Cook fruits and evaluate the quality of the prepared dishes

Define these terms:

fruit drupe variety melon hybrid citrus berry peel aggregate fruit pith grape zest

pome ethylene gas

Describe edible roots that are used in the professional kitchen Describe edible bulbs that are used in the professional kitchen Demonstrate how to clean leeks

Describe edible tubers that are used in the professional kitchen Describe edible stems that are used in the professional kitchen Describe edible leaves that are used in the professional kitchen Describe edible flowers that are used in the professional kitchen

Demonstrate how to prepare artichokes

Describe edible seeds that are used in the professional kitchen

Demonstrate how to rehydrate pulses

Describe types of fruit-vegetables used in the professional kitchen

Demonstrate how to prepare tomato concasse

Demonstrate how to core bell peppers

Describe types of sea vegetables used in the professional kitchen

Describe types of edible mushrooms used in the professional kitchen

Identify factors to consider when purchasing vegetables

Explain how acidic and alkaline ingredients affect cooked vegetables

Cook a variety of vegetable and evaluate the quality of the prepared dishes

Demonstrate how to fire-roast peppers

<u>Define the following terms:</u>

vegetablefruit-vegetableedible root, bulb, tuber, stem, leaf, flower,sea vegetableseed, mushroomchlorophylllegumecarotenoidpulseflavonoid

lentil

Describe the four major classifications of potatoes

Identify five market forms of potatoes

Describe the guidelines for receiving and storing potatoes

Explain how to determine the doneness of potatoes

Prepare potatoes using six different cooking methods

Define these terms:

potato new potato mealy potato solanine waxy potato gratinee

fingerling potato

Skill:

Using tools and equipment properly

Demonstrate basic safety guidelines to prevent accidents and injuries

Identifying parts of a knife

Select the appropriate knife

Use a knife properly

Demonstrate proper vegetable cuts

Demonstrate proper knife sharpening and maintenance of knives

Prepare fruits and vegetables in a variety of methods

Remediation:

Review with Teacher / Instructional Assistant Individual Tutoring Re-teach Study Guides

Enrichment:

Have student model and teach equipment safety to new students during the year Lead and demonstrate safety activity to all levels Work in cooperative groups and assign activities Prepare for competitions

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud
- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)
- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction
- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions
- Wait Time
- Access to School Counselor
- Positive Reinforcement
- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, etc.)
- Syllabus for Major Projects
- Limited, Short Directions
- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)
- Clear Language for Directions
- Use of Multisensory Approach
- Provide Opportunities to Retest
- Frequent Review Sessions
- Use a variety of Modalities when Introducing Skills/Concepts
- Books on Tape or CD
- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response
- De-Escalation Opportunities
- Daily Classwork Check
- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills
- Provide repetition During Initial Instruction

- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets
- Encouragement to Participate in Positive Leadership Roles
- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

Safety:

Student must:

Handle chemicals and cleaners according to manufactures directions

Use protective gear when required

Wear clean and proper uniform including rubber soled shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Assessment:

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion
- Module Exam
- Graded Homework
- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks
- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips
- Student Hand Held Response Systems
- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses
- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed
- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly
- Teacher observing and scoring as a job is done within a timeframe
- Teacher checking and scoring that students use the appropriate terminology for particular jobs

- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students
- Student self-assessment
- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress
- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary
- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS
- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

The Culinary Institute of America. (2007). Introduction to Culinary Arts. Boston, MA: Pearson, Prentice Hall.

The Culinary Institute of America. (2007). Introduction to Culinary Arts, teacher's resource binder. Boston, MA: Pearson, Prentice Hall.

Culinary essentials. (2006). Columbus, Ohio: McGraw Hill.

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Kitchen equipment

Slicer

Mixer

Oven Range

Dishwasher

Steamer Steam table

Hyperlinks:

Broiler Grill

Deep Fryer

Chemicals and cleaning agents

Small wares

Knifes, measuring cups, scales

Vegetables, fruits, and other ingredients

www.schoology.com www.monroecti.org www.acfchefs.org www.nraef.org www.pct.edu www.servsafe.com Monroe Career & Technical Institute

Course: Culinary Arts

Unit Name: PA1300 - PREPARE PASTA AND RICE

Unit Number: PA1300

Dates: Spring 2016 Hours: 31.00

Last Edited By: Culinary Arts Instructor (06-01-2016)

Unit Description/Objectives:

Student will know and be able to identify factors and various cooking methods when they prepare market forms of grains and also understand grain processing.

Tasks:

PA1300 - PREPARE PASTA AND RICE

PA1301 - Identify and prepare market forms of pasta and rice using various cooking methods.

PA1302 - RESERVED

PA1303 - RESERVED

PA1304 - List the standards of quality for cooked pasta and rice.

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12

Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc.

Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text; etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11- 12, read and comprehend technical texts independently and proficiently.

Focus Anchor/Standard #2:

Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6

Supporting Anchor/Standards:

TEXT TYPES AND PURPOSE GRADES 9-10-11-12

Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12

Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12

Standard CC.3.5.9-10.1 & Standard CC.3.5.11-12.1. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

Connecting Anchor/Standard:

Pennsylvania Core Standards for Mathematics Standard 2.0

Supporting Anchor/Standards:

NUMBERS AND OPERATIONS

Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems.

Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems.

Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers

Instructional Activities:

Knowledge:

Complete reading assignment

Participate in theory lesson and respond to questions

Complete assigned worksheets or projects

Calculate accurately using math and/or calculator

Demonstrate to teacher proper method of costing, measuring, and increasing and decreasing recipes

Participate in guided practice in using math formulas

Take notes during lecture

Demonstrate to the teacher proper skills and techniques for food production

Participate in guided practice

Practice in kitchen lab

Identify various pasta and grains

Identify methods of preparing pasta and grains

Identify the four parts of a whole grain

Differentiate among milled, pearled, and flaked grains

Describe the three major classifications of rice

Identify forms of corn, wheat, and oats used in the professional kitchen

Describe barley, quinoa, rye, buckwheat, farro, millet, and spelt

Explain the importance of storing grains in an airtight container and in a cool, dry place

Prepare grains using the risotto method and the pilaf method

Explain how pasta dough is formed

Identify three forms of pasta used in the professional kitchen

Describe tube, ribbon, shaped, and formed pastas

Prepare pasta dough, ravioli, and tortellini

Explain how to determine if pasta is cooked al dente

Describe Asian noodle types and how they are prepared

Define these terms:refined graingrainpastahuskglutenbrantube pastaendospermribbon pastagermshaped pastawhole grainformed pasta

Skill:

Demonstrate knowledge of preparing pasta and grains Prepare and serve pasta and grains using various methods of cooking

Remediation:

Review with Teacher / Instructional Assistant Individual Tutoring Re-teach Study guides

Enrichment:

Have student model and teach equipment safety to new students during the year Lead activity Work in cooperative groups Prepare for competitions

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud
- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)
- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction
- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions
- Wait Time
- Access to School Counselor
- Positive Reinforcement
- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, etc.)
- Syllabus for Major Projects
- Limited, Short Directions
- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)
- Clear Language for Directions
- Use of Multisensory Approach
- Provide Opportunities to Retest
- Frequent Review Sessions
- Use a variety of Modalities when Introducing Skills/Concepts
- Books on Tape or CD
- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response
- De-Escalation Opportunities

- Daily Classwork Check
- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills
- Provide repetition During Initial Instruction
- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets
- Encouragement to Participate in Positive Leadership Roles
- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

Safety:

Student must:

Handle chemicals and cleaners according to manufactures directions

Use protective gear when required

Wear clean and proper uniform including rubber soled shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Assessment:

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion
- Module Exam
- Graded Homework
- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks
- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips
- Student Hand Held Response Systems
- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses
- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed

- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly
- Teacher observing and scoring as a job is done within a timeframe
- Teacher checking and scoring that students use the appropriate terminology for particular jobs
- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students
- Student self-assessment
- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress
- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary
- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS
- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

McGreal, J. Michael. Culinary Arts Principles and Applications Second Edition (2012) Orland Park, Illinois; American Technical Publishers.

Johnson & Wales, McGraw-Hill. Culinary essentials (2006) Columbus, Ohio; McGraw-Hill Education

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Oven Steamer

Free standing burner Chemical cleaners

Dishwasher

Textbooks:

"Introduction to Culinary Arts", The Culinary Institute of America, 2007, Prentice Hall, ISBN-10: 0131171402

"Baker's Manual", 5th Ed 2008 Workbooks

"Culinary Essentials", 2006, Glenco McGraw Hill, ISBN 0-07-869070-6 Reference books from Culinary Hospitality Travel & Tourism

Hyperlinks:

www.schoology.com www.monroecti.org www.acfchefs.org www.nraef.org www.pct.edu www.servsafe.com Monroe Career & Technical Institute

Course: Culinary Arts

Unit Name: PA1400 - PREPARE CHEESE

Unit Number: PA1400

Dates: Spring 2016 Hours: 28.00

Last Edited By: Culinary Arts Instructor (06-01-2016)

Unit Description/Objectives:

Student will know and be able to identify various classes of cheese and select common cheese textures.

Tasks:

PA1400 - PREPARE CHEESE

PA1401 - Identify and categorize, based on texture, various classes of cheese.

PA1402 - RESERVED

PA1403 - RESERVED

PA1404 - Identify and prepare foods using cheese as main ingredient such as dressings, platters, spreads, and fillings.

PA1405 - Slice, grate, and cube cheese.

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12

Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc.

Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text; etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11- 12, read and comprehend technical texts independently and proficiently.

Focus Anchor/Standard #2:

Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6

Supporting Anchor/Standards:

TEXT TYPES AND PURPOSE GRADES 9-10-11-12

Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12

Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12

Standard CC.3.5.9-10.1 & Standard CC.3.5.11-12.1. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

Connecting Anchor/Standard:

Pennsylvania Core Standards for Mathematics Standard 2.0

Supporting Anchor/Standards:

NUMBERS AND OPERATIONS

Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems.

Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems.

Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers

Instructional Activities:

Knowledge:

Complete reading assignment

Participate in theory lesson and respond to questions

Complete assigned worksheets or projects

Calculate accurately using math and/or calculator

Demonstrate to teacher proper method of costing, measuring, and increasing and decreasing recipes Participate in guided practice in using math formulas

Demonstrate to the teacher proper skills and techniques for food production

Participate in guided practice

Practice in kitchen lab

Skill:

Developing good grooming and personal hygiene habits

Select the appropriate knife

Use a knife properly

Demonstrate proper knife spreader handling

Demonstrate proper handling of cheese

Prepare cheese platters, dressing, spreads, and fillings

Demonstrate the using various cooking methods with cheese

Remediation:

Review with Teacher / Instructional Assistant Individual Tutoring Re-teach Study Guides

Enrichment:

Have student model and teach equipment safety to new students during the year Lead and demonstrate safety activity to all levels Work in cooperative groups and assign activities

Prepare for competitions

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud
- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)
- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction
- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions
- Wait Time
- Access to School Counselor
- Positive Reinforcement
- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, etc.)
- Syllabus for Major Projects
- Limited, Short Directions
- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)
- Clear Language for Directions
- Use of Multisensory Approach
- Provide Opportunities to Retest
- Frequent Review Sessions
- Use a variety of Modalities when Introducing Skills/Concepts
- Books on Tape or CD
- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response
- De-Escalation Opportunities
- Daily Classwork Check
- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills
- Provide repetition During Initial Instruction
- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets
- Encouragement to Participate in Positive Leadership Roles

- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

Safety:

Student must:

Handle chemicals and cleaners according to manufactures directions

Use protective gear when required

Wear clean and proper uniform including rubber soled shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Assessment:

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion
- Module Exam
- Graded Homework
- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks
- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips
- Student Hand Held Response Systems
- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses
- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed
- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly
- Teacher observing and scoring as a job is done within a timeframe
- Teacher checking and scoring that students use the appropriate terminology for particular jobs
- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students
- Student self-assessment

- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress
- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary
- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS
- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

McGreal, J. Michael. Culinary Arts Principles and Applications Second Edition (2012) Orland Park, Illinois; American Technical Publishers.

Johnson & Wales, McGraw-Hill. Culinary essentials (2006) Columbus, Ohio; McGraw-Hill Education

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Kitchen equipment

Slicer

Mixer

Oven

Range

Dishwasher

Steamer

Steam table

Broiler

Grill

Deep Fryer

Chemicals and cleaning agents

Small wares

Knifes, measuring cups, scales

Cheese and other ingredients

Hyperlinks:

www.schoology.com www.monroecti.org www.acfchefs.org www.nraef.org www.pct.edu www.servsafe.com Monroe Career & Technical Institute

Course: Culinary Arts

Unit Name: PA1500 - PREPARE SALADS, FRUITS,

AND SALAD DRESSINGS

Unit Number: PA1500

Dates: Spring 2016 Hours: 53.00

Last Edited By: Culinary Arts Instructor (06-01-2016)

Unit Description/Objectives:

Student will know and be able to understand the garde manger station and be able to identify and prepare various types of salads, dressings and dips.

Tasks:

PA1500 - PREPARE SALADS, FRUITS, AND SALAD DRESSINGS

PA1501 - Identify and prepare types of salads.

PA1502 - Identify basic parts of a salad.

PA1503 - RESERVED

PA1504 - RESERVED

PA1505 - RESERVED

PA1506 - Prepare various types of dressings, temporary, permanent and cooked.

PA1507 - Peel, cut and zest fruits.

PA1508 - Describe/set-up/maintain/breakdown salad bars properly.

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12

Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc.

Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text; etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11- 12, read and comprehend technical texts independently and proficiently.

Focus Anchor/Standard #2:

Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6

Supporting Anchor/Standards:

TEXT TYPES AND PURPOSE GRADES 9-10-11-12

Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12

Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12

Standard CC.3.5.9-10.I & Standard CC.3.5.11-12.I. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

Connecting Anchor/Standard:

Pennsylvania Core Standards for Mathematics Standard 2.0

Supporting Anchor/Standards:

NUMBERS AND OPERATIONS

Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems.

Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems.

Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers

Instructional Activities:

Knowledge:

Complete reading assignment

Participate in theory lesson and respond to questions

Complete assigned worksheets or projects.

Calculate accurately using mental math and/or calculator

Demonstrate to teacher proper method of costing, measuring, and increasing and decreasing recipes Participate in guided practice in using math formulas

Take notes during lecture

Demonstrate to the teacher the preparation of cold food items

Participate in guided practice of garde manger items

Complete the packet for garde manger presentations

Demonstrate proper use tools used for decorative pieces

Practice in kitchen lab

Identify different types of salads

Identify basic parts of a salads

Identify types of salad presentations

Identify common varieties of salad greens

Store, trim, and wash salad greens

Identify types of salad ingredients other than salad greens

Prepare a vinaigrette and a mayonnaise

Describe types of salads

Define these terms:

salad green tossed salad bound salad emulsion composed salad gelatin salad

Skill:

Prepare different types of salads

Prepare and store salad greens

Prepare a variety of protein salads

Prepare a variety of pasta salads

Prepare various types of dressings and dips accurately

Prepare fruits and vegetables for salads

Set up, maintain, and breakdown salad bar properly

Remediation:

Review with Teacher/Instructional Assistant Individual Tutoring Re-teach correct answers
Study guides

Enrichment:

Have student model and teach equipment safety to new students during the year Lead and demonstrate safety activity to all levels

Work in cooperative groups and assign activities

Prepare advance pastries and desserts and meals

Prepare for competitions

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud
- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)
- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction
- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions
- Wait Time
- Access to School Counselor
- Positive Reinforcement
- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, etc.)
- Syllabus for Major Projects
- Limited, Short Directions
- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)
- Clear Language for Directions
- Use of Multisensory Approach
- Provide Opportunities to Retest
- Frequent Review Sessions

- Use a variety of Modalities when Introducing Skills/Concepts
- Books on Tape or CD
- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response
- De-Escalation Opportunities
- Daily Classwork Check
- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills
- Provide repetition During Initial Instruction
- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets
- Encouragement to Participate in Positive Leadership Roles
- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

Safety:

Student must:

Handle chemicals and cleaners according to manufacturer's directions

Use protective gear when required

Wear clean and proper uniform including rubber soled shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Know and be able to follow proper safety and sanitation procedures for using equipment and handling food to prevent food borne illness, according to the ServSafe National Standards

Assessment:

Ouiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion
- Module Exam
- Graded Homework
- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks

- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips
- Student Hand Held Response Systems
- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses
- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed
- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly
- Teacher observing and scoring as a job is done within a timeframe
- Teacher checking and scoring that students use the appropriate terminology for particular jobs
- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students
- Student self-assessment
- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress
- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary
- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS
- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

McGreal, J. Michael. Culinary Arts Principles and Applications Second Edition (2012) Orland Park, Illinois; American Technical Publishers.

Johnson & Wales, McGraw-Hill. Culinary essentials (2006) Columbus, Ohio; McGraw-Hill Education

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Hyperlinks:

www.schoology.com www.monroecti.org www.acfchefs.org www.nraef.org www.pct.edu www.servsafe.com Monroe Career & Technical Institute

Course: Culinary Arts

Unit Name: PA1600 - PROPERLY ADD

SEASONINGS TO FOODS

Dates: Spring 2016 Hours: 20.00

Last Edited By: Culinary Arts Instructor (06-01-2016)

Unit Description/Objectives:

Student will know and be able to identify and demonstrate market forms in which herbs, spices and seasonings may be available.

Tasks:

PA1600 - PROPERLY ADD SEASONINGS TO FOODS

PA1601 - List market forms in which herbs, spices and seasonings may be available.

PA1602 - Analyze the quality and storage techniques of herbs and spices.

PA1603 - Explain techniques for seasoning uncooked foods.

PA1604 - Use and identify seasonings, herbs and condiments.

PA1605 - Test foods for proper seasoning by taste, smell, texture, and sight.

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12

Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc.

Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text; etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11- 12, read and comprehend technical texts independently and proficiently.

Focus Anchor/Standard #2:

Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6

Supporting Anchor/Standards:

TEXT TYPES AND PURPOSE GRADES 9-10-11-12

Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12

Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12

Standard CC.3.5.9-10.I & Standard CC.3.5.11-12.I. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

Instructional Activities:

Knowledge:

Complete reading assignment

Participate in theory lesson and respond to questions

Complete assigned worksheets or projects

Calculate accurately using math and/or calculator

Demonstrate to teacher proper method of costing, measuring, and increasing and decreasing recipes

Participate in guided practice in using math formulas

Demonstrate to the teacher proper skills and techniques for food production

Participate in guided practice

Identify seasonings, herbs and condiments

Practice in kitchen lab

Skill:

Demonstrate good grooming and personal hygiene habits

Select the appropriate tools for preparing herbs and spices

Test foods for proper seasoning by taste, smell, texture, and sight

Analyze the quality of spices & flavorings and explain techniques for seasoning uncooked foods

Remediation:

Review with Teacher / Instructional Assistant Individual Tutoring Re-teach Study Guides

Enrichment:

Have student model and teach equipment safety to new students during the year

Lead and demonstrate safety activity to all levels

Work in cooperative groups and assign activities

Prepare for competitions

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud
- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)
- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction
- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions
- Wait Time
- Access to School Counselor

- Positive Reinforcement
- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, etc.)
- Syllabus for Major Projects
- Limited, Short Directions
- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)
- Clear Language for Directions
- Use of Multisensory Approach
- Provide Opportunities to Retest
- Frequent Review Sessions
- Use a variety of Modalities when Introducing Skills/Concepts
- Books on Tape or CD
- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response
- De-Escalation Opportunities
- Daily Classwork Check
- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills
- Provide repetition During Initial Instruction
- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets
- Encouragement to Participate in Positive Leadership Roles
- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

Safety:

Student must:

Handle chemicals and cleaners according to manufactures directions

Use protective gear when required

Wear clean and proper uniform including rubber soled shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Assessment:

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion
- Module Exam
- Graded Homework
- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks
- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips
- Student Hand Held Response Systems
- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses
- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed
- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly
- Teacher observing and scoring as a job is done within a timeframe
- Teacher checking and scoring that students use the appropriate terminology for particular jobs
- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students
- Student self-assessment
- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress
- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary
- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS
- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

McGreal, J. Michael. Culinary Arts Principles and Applications Second Edition (2012) Orland Park, Illinois; American Technical Publishers.

Johnson & Wales, McGraw-Hill. Culinary essentials (2006) Columbus, Ohio; McGraw-Hill Education

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Kitchen equipment

Slicer Mixer

Oven

Range

Dishwasher

Steamer Steam table

Hyperlinks:

Chemicals and cleaning agents
Small wares

Knifes, measuring cups, scales

Herbs and seasonings

Broiler

Deep Fryer

Grill

www.schoology.com www.monroecti.org www.acfchefs.org www.nraef.org www.pct.edu www.servsafe.com Monroe Career & Technical Institute

AND SAUCES

Unit Number: PA1700

Dates: Spring 2016 Hours: 38.00

Last Edited By: Culinary Arts Instructor (06-01-2016)

Unit Description/Objectives:

Student will know and be able to identify, prepare, store and reheat ingredients for stocks, sauces and soups.

Tasks:

PA1700 - PREPARE STOCKS, SOUPS AND SAUCES

PA1701 - Identify, prepare and evaluate a variety of stocks.

PA1702 - Identify, prepare and evaluate a variety of mother and small sauces.

PA1703 - Prepare and evaluate types of soups.

PA1704 - RESERVED

PA1705 - Identify and prepare thickening agents for sauces.

PA1706 - RESERVED

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12

Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc.

Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text; etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11- 12, read and comprehend technical texts independently and proficiently.

Focus Anchor/Standard #2:

Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6

Supporting Anchor/Standards:

TEXT TYPES AND PURPOSE GRADES 9-10-11-12

Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12

Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12

Standard CC.3.5.9-10.1 & Standard CC.3.5.11-12.1. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

Connecting Anchor/Standard:

Pennsylvania Core Standards for Mathematics Standard 2.0

Supporting Anchor/Standards:

NUMBERS AND OPERATIONS

Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems.

Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems.

Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers

Instructional Activities:

Knowledge:

Complete reading assignment

Participate in theory lesson and respond to questions

Complete assigned worksheets or projects.

Calculate accurately using mental math and/or calculator

Demonstrate to teacher proper method of costing, measuring, and increasing and decreasing recipes Participate in guided practice in using math formulas

Take notes during lecture

Participate in guided practice of soups, stocks and sauces

Complete the packet for Grains, Legumes & Pasta

Identify a variety of stocks

Identify a variety of sauces

Identify a variety of soups

Identify ways to serve soups

Describe the basic compositions of stocks

Describe the general guidelines for preparing stocks

Contrast two common methods for cooling stocks

Prepare a brown stock, a white stock, a fish stock and a vegetable stock

Contrast an essence and fumet

Contrast a glace, a remouillage, and a bouillon

Explain the process of reduction

Describe common thickening agents used to prepare sauces

Prepare a roux and a beurre manie

Demonstrate how to add a liaison to a liquid

Describe the five classical sauces

Prepare a hollandaise sauce

Describe the three types of butter sauces

Prepare a beurre blanc sauce

Contrast common contemporary sauces

Prepare flavored oils

Define the following:

stock beurre manie

fumet slurry glace liaison coagulation sauce mother sauce emulsification reduction selection slurry liaison coagulation mother sauce emulsification beurre blanc

thickening agent coulis gelatinization nage

roux

Identify soup varieties from around the world

Describe clear soups
Prepare broths
Clarify a consomme
Describe thick soups
Prepare cream soups
Prepare puree soups

Contrast the three varieties of specialty soups

Prepare bisques
Prepare chowders
<u>Define these terms:</u>

clear soup oignon brule

broth raft
consomme thick soup
clarify bisque
clear meat chowder

Skill:

Demonstrate to the teacher the preparation of rice, risotto, polenta

Demonstrate proper use tools

Practice in kitchen lab

Demonstrate knowledge of standards of quality for stocks, soups and sauces.

Prepare a variety of soups Prepare a variety of sauces Prepare a variety of stocks

Prepare thickening agents for sauces

Remediation:

Review with Teacher/Instructional Assistant

Individual Tutoring

Re-teach

correct answers

Study guides

Enrichment:

Develop a menu and layout of a cold food buffet

Have student model and teach equipment safety to new students during the year

Lead and demonstrate safety activity to all levels

Work in cooperative groups and assign activities

Prepare advance pastries and desserts and meals

Prepare for competitions

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud

- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)
- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction
- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions
- Wait Time
- Access to School Counselor
- Positive Reinforcement
- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, etc.)
- Syllabus for Major Projects
- Limited, Short Directions
- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)
- Clear Language for Directions
- Use of Multisensory Approach
- Provide Opportunities to Retest
- Frequent Review Sessions
- Use a variety of Modalities when Introducing Skills/Concepts
- Books on Tape or CD
- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response
- De-Escalation Opportunities
- Daily Classwork Check
- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills
- Provide repetition During Initial Instruction
- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets
- Encouragement to Participate in Positive Leadership Roles
- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

Safety:

Student must:

Handle chemicals and cleaners according to manufacturer's directions

Use protective gear when required

Wear clean and proper uniform including rubber soled shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Know and be able to follow proper safety and sanitation procedures for using equipment and handling food to prevent food-borne illness, according to the ServSafe National Standards

Assessment:

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion
- Module Exam
- Graded Homework
- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks
- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips
- Student Hand Held Response Systems
- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses
- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed
- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly
- Teacher observing and scoring as a job is done within a timeframe
- Teacher checking and scoring that students use the appropriate terminology for particular jobs
- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students
- Student self-assessment
- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress
- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary

- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS
- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

McGreal, J. Michael. Culinary Arts Principles and Applications Second Edition (2012) Orland Park, Illinois; American Technical Publishers.

Johnson & Wales, McGraw-Hill. Culinary essentials (2006) Columbus, Ohio; McGraw-Hill Education

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Oven
Dishwasher
Steamer
Steam table
Chemical cleaners

The Culinary Institute of America. (2007). Introduction to Culinary Arts. Boston, MA: Pearson, Prentice Hall.

The Culinary Institute of America. (2007). Introduction to Culinary Arts, teacher's resource binder. Boston, MA: Pearson, Prentice Hall.

Culinary essentials. (2006). Columbus, Ohio: McGraw Hill.

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Hyperlinks:

www.schoology.com www.monroecti.org www.acfchefs.org www.nraef.org www.pct.edu www.servsafe.com Monroe Career & Technical Institute

Course: Culinary Arts

Unit Name: PA1800 - IDENTIFY, PREPARE, AND

COOK MEATS, POULTRY,

AND SEAFOOD

Unit Number: PA1800

Dates: Spring 2016 Hours: 27.00

Last Edited By: Culinary Arts Instructor (06-01-2016)

Student will know and be able to perform meat and poultry grading, identify cuts of meat, and also how to receive and handle shipments of meat.

Tasks:

PA1800 - IDENTIFY, PREPARE, AND COOK MEATS, POULTRY, AND SEAFOOD

PA1801 - Identify primal, sub-primal and retail cuts and their sources.

PA1802 - RESERVED

PA1803 - Identify factors affecting the cooking of beef, veal, pork, poultry, and seafood.

PA1804 - Prepare meat, poultry, and seafood recipes using dry, moist, and combination cooking

techniques.

PA1805 - Demonstrate methods for checking degrees of doneness.

PA1806 - Identify types of poultry and their market forms.

PA1807 - Identify types of seafood and their market forms.

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12

Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc.

Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text; etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11- 12, read and comprehend technical texts independently and proficiently.

Focus Anchor/Standard #2:

Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6

Supporting Anchor/Standards:

TEXT TYPES AND PURPOSE GRADES 9-10-11-12

Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12

Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12

Standard CC.3.5.9-10.I & Standard CC.3.5.11-12.I. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

Connecting Anchor/Standard:

Pennsylvania Core Standards for Mathematics Standard 2.0

Supporting Anchor/Standards:

NUMBERS AND OPERATIONS

Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems.

Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems.

Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers

Instructional Activities:

Knowledge:

Complete reading assignment

Participate in theory lesson and respond to questions

Complete assigned worksheets or projects

Calculate accurately using mental math and/or calculator

Demonstrate to teacher proper method of costing, measuring, and increasing and decreasing recipes Participate in guided practice in using math formulas

Take notes during lecture

Demonstrate to the teacher proper skills and techniques for food production

Participate in guided practice

Practice in kitchen lab

Identify primal, sub primal and retail cuts and their sources

Identify factors affecting the cooking process of non-poultry meats

Describe the kinds of poultry recognized by the USDA and how each kind is further classified

Explain the advantage of purchasing whole poultry

Identify common fabricated cuts of poultry

Explain the meaning of the USDA inspection stamp

Describe the qualities of Grade A poultry

Identify precautions to take when receiving and storing poultry

Truss whole poultry

Cut poultry into halves, quarters, and eighths

Cut poultry into boneless and airline breasts

Bone a leg and a thigh

Partially bone an leg and a thigh

Bone whole poultry

Use marinades, barding, and stuffing to enhance flavor of poultry

Explain the four methods used to determine the doneness of poultry

Prepare poultry using different cooking methods

Describe three kinds of ratities

Describe the kinds of farm-raised game birds

Define these terms:

poultry wing tip
poussin wing paddle
capon drummette
Cornish hen giblets
confit caul fat
foie gras poeleing
squab ratite

tender farm-raised game bird

Differentiate between lean and fatty fish

Describe the three classifications of fish based on external shape and structure

Identify types of freshwater fish Identify types of anadromous fish Identify types of saltwater fish Identify types of cartilaginous fish

Describe the various market forms of fish

Name the government organization in charge of voluntary fish inspections

Explain how fires and frozen fish are received and stored

Fabricate fish into steaks and fillets Cool fish using different cooking methods

Identify types of crustaceans Identify types of mollusks

Describe the various market forms of shellfish

Explain how live and frozen shellfish are received and stored

Fabricate types of shellfish

Cook crustaceans, mollusks, and celhalopods

Describe types of related game

Define these terms:

fish crustacean round fish mollusk flatfish univalve cartilaginous fish bivalve anadromous fish siphon

drawn fishadductor muscledressed fishcephalopodIQFglazingshellfishen papillote

Describe the composition of beef

Differentiate between grain-fed and grass-fed animals

Identify the eight primal cuts of beef

Identify the cuts fabricated from each primal cut of beef

Explain how to prepare beef offals

Explain the purpose of Institutional Meat Purchase Specifications

Describe the composition of veal Identify the five primal cuts of veal

Identify the cuts fabricated from each primal cuts of veal

Explain how to prepare veal offals

Describe the USDA inspection and grading of beef and veal

Trim and cut beef tenderloin Cut a boneless strip into steaks

French veal chops

Tenderize beef and grind fresh meats

Describe ways to enhance the flavor of beef and veal

Explain how to determine the doneness of beef and veal Cook beef and veal using different cooking methods Describe how bison is similar to and different from beef

Define these terms:

grain-fed beef offals tripe grass-fed beef collagen oxtail silverskin cutlet marbing sweetbreads fat cap wet aging primal cut dry aging fabricated cut barding larding **Brisket** shrinkage

Describe the composition of pork

Explain the advantage of purchasing a whole carcass

Identify the five primal cuts of pork

Identify the cuts fabricated from each primal cut of pork Describe the four offals that are fabricated from pork Describe the USDA inspection and grading of pork

Identify four traits that should be checked upon receiving pork

Explain why vacuum-sealed packages should only be opened at the time of use

Remove and trim a tenderloin

Tie a bonelss pork roast Butterfly boneless pork chops

Identify three curing methods used on pork cuts Explain the purpose of salt in the curing process

Explain why combination curing is used on most cuts of pork

Use rubs and marinades to enhance the flavor of pork

Explain how to determine the doneness of pork Cook pork using different cooking methods Contrast wild boar meat with pork meat

Define these terms:

pork side pork spareribs suckling pig picnic shoulder pork belly shoulder butt bacon cottage ham pancella clear plate iowl pork tenderloin dry curing baby back ribs wet curing

fatback combination curing

ham wild boar

Describe the composition of lamb

Explain how lamb carcasses differ from other meat carcasses

Identify the five primal cuts of lamb

Identify the cuts fabricated from each primal cut of lamb Describe the types of lamb offals used in some cuisines Describe the USDA inspection and grading of lamb

Identify four traits that should be checked upon receiving lamb

Separate a hotel rack
French a rack of lamb
Bone and tie a lamb loin
Bone and tie a leg of lamb
Cut a tenderloin into noisettes

Explain how rubs, marinades, and barding can enhance the flavor of lamb

Explain how to determine the doneness of lamb

Cook lamb using different cooking methods

Describe the five types of specialty game meats

Define these terms:

lambcrown roastforesaddlefrenchinghindsaddlelamb loinbacknoisettebraceletlamb breasthotel rackriblet

hotel rack riblet lamb rack blanquette

Skill:

Prepare meat using all moist heat cooking methods Prepare meat using all dry heat cooking methods Demonstrate methods for checking degrees of doneness

Remediation:

Review with Teacher/Instructional Assistant Individual Tutoring Re-teach Correct answers Study guides

Enrichment:

Have student model and teach equipment safety to new students during the year Lead and demonstrate safety activity to all levels Work in cooperative groups and assign activities Prepare advance meals and desserts Prepare for competitions

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud
- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)
- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction
- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions
- Wait Time
- Access to School Counselor
- Positive Reinforcement
- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, etc.)
- Syllabus for Major Projects
- Limited, Short Directions

- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)
- Clear Language for Directions
- Use of Multisensory Approach
- Provide Opportunities to Retest
- Frequent Review Sessions
- Use a variety of Modalities when Introducing Skills/Concepts
- Books on Tape or CD
- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response
- De-Escalation Opportunities
- Daily Classwork Check
- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills
- Provide repetition During Initial Instruction
- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets
- Encouragement to Participate in Positive Leadership Roles
- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

Safety:

Student must:

Handle chemicals and cleaners according to manufactures directions

Use protective gear when required

Wear clean and proper uniform including rubber soled shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Know and be able to follow proper safety and sanitation procedures for using equipment and handling food to prevent foodborne illness, according to the ServSafe National Standards

Assessment:

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion

- Module Exam
- Graded Homework
- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks
- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips
- Student Hand Held Response Systems
- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses
- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed
- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly
- Teacher observing and scoring as a job is done within a timeframe
- Teacher checking and scoring that students use the appropriate terminology for particular jobs
- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students
- Student self-assessment
- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress
- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary
- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS
- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

McGreal, J. Michael. Culinary Arts Principles and Applications Second Edition (2012) Orland Park, Illinois; American Technical Publishers.

Johnson & Wales, McGraw-Hill. Culinary essentials (2006) Columbus, Ohio; McGraw-Hill Education

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Reference books from Culinary Hospitality Travel & Tourism

Handouts/Study guides

Kitchen equipment and tools: Knives, cutting utensils, slicer, pans, dishes, bowls, etc. Cooking equipment: stove, steamer, deep fryer, grill, broiler

Garde Manager tools

Serving Pieces

Plates and Utensils

Cleaning supplies

Storage supplies

Leavening agents

Food Supplies

Pantry items

Media presentation

Periodicals:

"Sizzle"

"Culinary Review"

"Restaurant News"

Tools and supplies: scales, mixers

Kitchen equipment and tools: Knives, cutting utensils, slicer, pans, dishes, mixing utensils, scraping utensils, bowls, etc.

Cooking equipment: stove, steamer, deep fryer, grill, broiler, ovens

Serving Pieces Plates and Utensils

Hyperlinks:

www.schoology.com www.monroecti.org www.acfchefs.org www.nraef.org www.pct.edu www.servsafe.com Monroe Career & Technical Institute

Course: Culinary Arts

Unit Name: PA1900 - DEMONSTRATE BAKING &

PASTRY SKILLS

Unit Number: PA1900

Dates: Spring 2016 **Hours:** 102.00

Last Edited By: Culinary Arts Instructor (06-01-2016)

Unit Description/Objectives:

Student will know and be able to identify bakeshop ingredients, equipment and functions.

Tasks:

PA1900 - DEMONSTRATE BAKING & PASTRY SKILLS

PA1901 - Define vocabulary terms used in baking.

PA1902 - Identify and demonstrate equipment and utensils used in baking and discuss proper use and care.

PA1903 - List and describe the factors influencing the quality of baked products.

PA1904 - RESERVED

PA1905 - Identify and prepare a variety of quick breads.

PA1906 - Identify and prepare a variety of pies and tarts.

PA1907 - Identify and prepare a variety of fillings and toppings for pastries and baked goods.

PA1908 - Identify and prepare a variety of yeast products, such as bread, rolls and sweet rolls.

PA1909 - Match bread ingredients with their functions.

PA1910 - Identify and prepare baking powder biscuits.

PA1911 - RESERVED

PA1912 - Identify and prepare standards of quality cakes.

PA1913 - Identify, prepare, and apply various types of icings.

PA1914 - Identify and prepare various types of cookies and bar cookies.

PA1915 - RESERVED

PA1916 - Prepare pate a choux.

PA1917 - Identify and prepare a variety of custards and puddings

PA1918 - RESERVED

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12

Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc.

Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text; etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11- 12, read and comprehend technical texts independently and proficiently.

Focus Anchor/Standard #2:

Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6

Supporting Anchor/Standards:

TEXT TYPES AND PURPOSE GRADES 9-10-11-12

Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12

Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12

Standard CC.3.5.9-10.I & Standard CC.3.5.11-12.I. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

Connecting Anchor/Standard:

Pennsylvania Core Standards for Mathematics Standard 2.0

Supporting Anchor/Standards:

NUMBERS AND OPERATIONS

Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems.

Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems.

Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers

Instructional Activities:

Knowledge:

Complete reading assignment

Participate in theory lesson and respond to questions

Complete assigned worksheets or projects

Calculate accurately using math and/or calculator

Demonstrate to teacher proper method of costing, measuring, and increasing and decreasing recipes Participate in guided practice in using math formulas

Demonstrate to the teacher proper skills and techniques for food production

Participate in guided practice

Practice in kitchen lab

Identify how ingredients are measured in a bakeshop

Explain how to calculate the baker's percentage of an ingredient

Describe types of ingredients used to create baked products

Define terms describing methods of combining ingredients

Identify common equipment, bakeware, and tools used in a bakeshop

Contrast three types of yeast doughs

Describe the steps to follow to prepare yeast doughs

Describe the three methods of mixing quick breads

Demonstrate the methods for mixing cake batters

Describe the types of icings

Form, fill and use a pastry bag to pipe icing

Describe methods of preparing cookies

Contrast mealy and flaky pie crusts

Blind bake a pie crust

Prepare a fruit, cream, soft and chiffon pie filling

Prepare types of meringues

Explain how laminate dough is prepared

Identify the types of custard and creams

Contrast the types of frozen desserts

Define these terms:

formula punching rounding baker's percentage panning gluten yeast proofing blend scoring cream docking cut-in icing fold ratio

scaling blind baking kneading overrun

Skill:

Demonstrate knowledge of doughs and mixing methods

Define vocabulary terms used in baking

Identify and demonstrate equipment and utensils used in baking and discuss proper use and care

Produce a variety of types of cookies

Identify ingredients used in baking

Pep are a variety of quick breads

Prepare a variety of types of pies and tarts

Identify and prepare a variety of fillings and toppings for pastries and baked goods

Identify and prepare crusty, soft and specialty yeast products

Match bread ingredients with their functions

Identify several common types of quick breads

Identify and prepare shapes of yeast or dinner rolls

List, in order, proper steps for using and preparing yeast dough

Identify, prepare and evaluate plain muffins

Prepare and evaluate baking powder biscuits

Prepare and evaluate corn bread

Prepare and evaluate cake doughnuts

Prepare and evaluate white bread.

Prepare and evaluate plain yeast rolls

Prepare and evaluate basic sweet rolls

Prepare and evaluate standards of quality for cakes

Prepare and evaluate various types of cakes

Prepare, apply and evaluate various types of icings.

Prepare and evaluate various types of cookies and bar cookies

Preparing pie shells, puff pastry, pie fillings, pate a choux, custards, puddings and frozen desserts

Remediation:

Review with Teacher / Instructional Assistant Individual Tutoring Re-teach Study Guides

Enrichment:

Have student model and teach equipment safety to new students during the year Lead and demonstrate safety activity to all levels Work in cooperative groups and assign activities Prepare advance pastries and desserts and meals Prepare for competitions

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud
- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)
- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction
- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions
- Wait Time
- Access to School Counselor
- Positive Reinforcement
- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, etc.)
- Syllabus for Major Projects
- Limited, Short Directions
- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)
- Clear Language for Directions
- Use of Multisensory Approach
- Provide Opportunities to Retest
- Frequent Review Sessions
- Use a variety of Modalities when Introducing Skills/Concepts
- Books on Tape or CD
- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response

- De-Escalation Opportunities
- Daily Classwork Check
- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills
- Provide repetition During Initial Instruction
- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets
- Encouragement to Participate in Positive Leadership Roles
- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

Safety:

Student must:

Handle chemicals and cleaners according to manufactures directions

Use protective gear when required

Wear clean and proper uniform including rubber soled shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Assessment:

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion
- Module Exam
- Graded Homework
- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks
- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips
- Student Hand Held Response Systems
- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses

- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed
- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly
- Teacher observing and scoring as a job is done within a timeframe
- Teacher checking and scoring that students use the appropriate terminology for particular jobs
- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students
- Student self-assessment
- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress
- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary
- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS
- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

McGreal, J. Michael. Culinary Arts Principles and Applications Second Edition (2012) Orland Park, Illinois; American Technical Publishers.

Johnson & Wales, McGraw-Hill. Culinary essentials (2006) Columbus, Ohio; McGraw-Hill Education

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Kitchen equipment Broiler Slicer Grill

Mixer Deep Fryer

Range Chemicals and cleaning agents

Oven Small wares

Dishwasher Knifes, measuring cups, scales

Steamer Baking ingredients

Steam table Hyperlinks:

www.schoology.com www.monroecti.org www.acfchefs.org www.nraef.org www.pct.edu www.servsafe.com Monroe Career & Technical Institute

Course: Culinary Arts

Unit Name: PA2000 - PLAN AND COST MENUS

Unit Number: PA2000

Dates: Spring 2016 Hours: 21.00

Last Edited By: Culinary Arts Instructor (06-01-2016)

Unit Description/Objectives:

Student will know and be able to plan, organize and design a menu identifying the factors that influence menu prices.

Tasks:

PA2000 - PLAN AND COST MENUS

PA2001 - Plan and design a menu based upon customer and management needs.

PA2002 - List the methods to use for giving variety to a menu.

PA2003 - List the reasons for costing recipes.

PA2004 - Plan, prepare, produce, and serve a complete menu based on customer and management needs.

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12

Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc.

Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text; etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11- 12, read and comprehend technical texts independently and proficiently.

Focus Anchor/Standard #2:

Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6

Supporting Anchor/Standards:

TEXT TYPES AND PURPOSE GRADES 9-10-11-12

Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12

Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12

Standard CC.3.5.9-10.I & Standard CC.3.5.11-12.I. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

Connecting Anchor/Standard:

Pennsylvania Core Standards for Mathematics Standard 2.0

Supporting Anchor/Standards:

NUMBERS AND OPERATIONS

Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems.

Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems.

Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers

Instructional Activities:

Knowledge:

Complete reading assignment

Participate in theory lesson and respond to questions

Complete assigned worksheets or projects.

Calculate accurately using mental math and/or calculator

Participate in guided practice in using math formulas

Take notes during lecture

Work in groups to create menu presentations

List the methods for creating a menu variety

List the reasons for costing recipes

Identify the five functions of a menu

Explain the purpose of the truth-in-menu guidelines

Describe the three classifications of menus

Describe the six common menu types

Describe the four elements of menu design

Describe the dietary considerations that affect menu planning

Define these terms:

fixed menu menu mix market menu food allergy

cvcle men u

Identify the common elements of standardized recipes

Differentiate among weight, volume, and count

Explain the difference between ounces and fluid ounces

Convert customary measurements to metric measurements

Convert metric measurements to customary measurements

Scale recipes based on yield, portion size, and product availability

List factors that may have to be adjusted when scaling a recipe

Calculate the as-purchased unit cost of a food item

Calculate the edible-portion cost of a food item

Calculate the yield percentage of a food item

Perform a raw yield test and cooking-loss yield test

Calculate the as-served cost of a menu item

Calculate the three types of food cost percentages

Calculate the menu prices using three different methods

Explain the difference between fixed costs and variable costs

Identify the six stages at which costs must be controlled to result in a profit

Explain the difference between gross profit and net profit Calculate the gross pay and the net pay for a line cook

Define these terms:

standardized recipe yield percentage
yield food cost percentage
portion size perceived value pricing
weight contribution margin

volume fixed cost count variable cost

measurement equivalent purchase specification

scaling par stock as purchased net profit edible portion gross pay

Skill:

Demonstrate to teacher proper method of costing, measuring, and increasing and decreasing recipes

Develop a menu Price out a menu Write out recipes

Remediation:

Review with Teacher/Instructional Assistant Individual Tutoring Re-teach correct answers Study guides

Enrichment:

Have student model and teach equipment safety to new students during the year Lead and demonstrate safety activity to all levels Work in cooperative groups and assign activities Prepare advance pastries and desserts and meals Prepare for competitions

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud
- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)
- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction
- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions

- Wait Time
- Access to School Counselor
- Positive Reinforcement
- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, etc.)
- Syllabus for Major Projects
- Limited, Short Directions
- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)
- Clear Language for Directions
- Use of Multisensory Approach
- Provide Opportunities to Retest
- Frequent Review Sessions
- Use a variety of Modalities when Introducing Skills/Concepts
- Books on Tape or CD
- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response
- De-Escalation Opportunities
- Daily Classwork Check
- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills
- Provide repetition During Initial Instruction
- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets
- Encouragement to Participate in Positive Leadership Roles
- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

Safety:

Student must:

Handle chemicals and cleaners according to manufactures directions

Use protective gear when required

Wear clean and proper uniform including rubber soled shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Know and be able to follow proper safety and sanitation procedures for using equipment and handling food to prevent food-borne illness, according to the ServSafe National Standards

Assessment:

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion
- Module Exam
- Graded Homework
- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks
- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips
- Student Hand Held Response Systems
- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses
- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed
- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly
- Teacher observing and scoring as a job is done within a timeframe
- Teacher checking and scoring that students use the appropriate terminology for particular jobs
- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students
- Student self-assessment
- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress
- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary
- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS
- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

McGreal, J. Michael. Culinary Arts Principles and Applications Second Edition (2012) Orland Park, Illinois; American Technical Publishers.

Johnson & Wales, McGraw-Hill. Culinary essentials (2006) Columbus, Ohio; McGraw-Hill Education

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Hyperlinks:

www.schoology.com www.monroecti.org www.acfchefs.org www.nraef.org www.pct.edu www.servsafe.com Monroe Career & Technical Institute

Course: Culinary Arts

Unit Name: PA2100 - DEMONSTRATE BASIC

INDUSTRY POSITIONS

Unit Number: PA2100

Dates: Spring 2016 Hours: 204.00

Last Edited By: Culinary Arts Instructor (06-01-2016)

Description/Objectives:

Student will know and be able to perform the duties of basic food and beverage personnel as to the responsibilities of each of the individual stations within the program.

Tasks:

PA2100 - DEMONSTRATE BASIC INDUSTRY POSITIONS

PA2101 - RESERVED

PA2102 - Set up, operate, and clean a dish room during restaurant service.

PA2103 - Set up, operate, and clean various prep stations in the restaurant kitchen.

PA2104 - Demonstrate opening and closing procedures for restaurant operations.

PA2105 - Perform duties as a cook.

PA2106 - Perform duties as a cook's helper.

PA2107 - Perform duties as an expediter.

PA2108 - Perform duties as a dessert person.

PA2109 - Perform duties as a line server and beverage person.

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12

Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc.

Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text: etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11-12, read and comprehend technical texts independently and proficiently.

Focus Anchor/Standard #2:

Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6

Supporting Anchor/Standards:

TEXT TYPES AND PURPOSE GRADES 9-10-11-12

Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12

Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12

Standard CC.3.5.9-10.I & Standard CC.3.5.11-12.I. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

Connecting Anchor/Standard:

Pennsylvania Core Standards for Mathematics Standard 2.0

Supporting Anchor/Standards:

NUMBERS AND OPERATIONS

Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems.

Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems.

Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers

Instructional Activities:

Knowledge:

Complete reading assignment

Participate in theory lesson and respond to questions

Complete assigned worksheets or projects

Calculate accurately using math and/or calculator

Demonstrate to teacher proper method of costing, measuring, and increasing and decreasing recipes Participate in guided practice in using math formulas

Demonstrate to the teacher proper skills and techniques for food production

Participate in guided practice

Practice in kitchen lab

Identify proper use and care of smallwares

Skill:

Demonstrate proper use and care of smallwares

Set up, operate and clean the dish room during restaurant service

Set up and clean prep stations in the kitchen

Perform duties as a cook

Perform duties as a cooks helper

Perform duties as an expediter

Perform duties as a desert person

Perform duties as a line server and beverage person

Demonstrate opening and closing procedures

Remediation:

Review with Teacher / Instructional Assistant Individual Tutoring Re-teach Study Guides

Enrichment:

Have student model and teach equipment safety to new students during the year Lead and demonstrate safety activity to all levels Work in cooperative groups and assign activities Prepare advance pastries and desserts and meals Prepare for competitions

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud
- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)
- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction
- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions
- Wait Time
- Access to School Counselor
- Positive Reinforcement
- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, etc.)
- Syllabus for Major Projects
- Limited, Short Directions
- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)
- Clear Language for Directions
- Use of Multisensory Approach
- Provide Opportunities to Retest
- Frequent Review Sessions
- Use a variety of Modalities when Introducing Skills/Concepts
- Books on Tape or CD
- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response
- De-Escalation Opportunities
- Daily Classwork Check
- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills

- Provide repetition During Initial Instruction
- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets
- Encouragement to Participate in Positive Leadership Roles
- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

Safety:

Student must:

Handle chemicals and cleaners according to manufactures directions

Use protective gear when required

Wear clean and proper uniform including rubber soled shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Assessment:

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion
- Module Exam
- Graded Homework
- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks
- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips
- Student Hand Held Response Systems
- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses
- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed
- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly
- Teacher observing and scoring as a job is done within a timeframe

- Teacher checking and scoring that students use the appropriate terminology for particular jobs
- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students
- Student self-assessment
- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress
- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary
- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS
- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

McGreal, J. Michael. Culinary Arts Principles and Applications Second Edition (2012) Orland Park, Illinois; American Technical Publishers.

Johnson & Wales, McGraw-Hill. Culinary essentials (2006) Columbus, Ohio; McGraw-Hill Education

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Kitchen equipment

Slicer Mixer Range

Oven

Dishwasher Steamer Steam table

Broiler Hyperlinks:

> www.schoology.com www.monroecti.org www.acfchefs.org www.nraef.org www.pct.edu www.servsafe.com

Grill

Deep Fryer

Beverage Machine

Chemicals and cleaning agents

Small wares

Knifes, measuring cups, scales

Food Computer Cash register Monroe Career & Technical Institute

Unit Number: PA2200

Dates: Spring 2016 Hours: 200.00

Last Edited By: Culinary Arts Instructor (06-01-2016)

Description/Objectives:

Student will know and be able to describe different types of restaurant service and perform duties as a host/hostess, beverage person, cashier, salad bar and food runner.

Tasks:

PA2200 - PERFORM "FRONT- OF- THE- HOUSE" OPERATIONS

PA2201 - Identify and describe various types of service used in restaurants.

PA2202 - RESERVED

PA2203 - Describe duties of a host/hostess.

PA2204 - Describe duties of a beverage person.

PA2205 - Describe duties as a cashier to include register operations, record keeping and reconcile cash accounts.

PA2206 - Describe duties of a salad bar attendant.

PA2207 - Describe duties of a bus person and food runner.

PA2208 - Describe sidework duties.

PA2209 - RESERVED

PA2210 - Handle a compliment and complaint.

PA2211 - Define hospitality and the importance of quality customer service within the hospitality industry.

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12 Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc. Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text; etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11- 12, read and comprehend technical texts independently and proficiently.

Focus Anchor/Standard #2:

Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6

Supporting Anchor/Standards:

TEXT TYPES AND PURPOSE GRADES 9-10-11-12

Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12

Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12

Standard CC.3.5.9-10.I & Standard CC.3.5.11-12.I. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

Connecting Anchor/Standard:

Pennsylvania Core Standards for Mathematics Standard 2.0

Supporting Anchor/Standards:

NUMBERS AND OPERATIONS

Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems.

Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems.

Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers

Instructional Activities:

Knowledge:

Complete reading assignment

Participate in theory lesson and respond to questions

Complete assigned worksheets or projects.

Calculate accurately using mental math and/or calculator

Participate in guided practice in using math formulas

Take notes during lecture

Identify and describe various types of service used in restaurants.

Complete the packet for restaurant service

Skill:

Perform duties of a wait person

Perform duties of a host/hostess

Perform duties of a beverage person

Perform duties as a cashier

Perform duties of a salad bar attendant

Perform duties of a bus person

Reconcile the cash register

Perform side work duties

Perform duties of a food runner

Fill a container with ice and pour liquids

Serve on a serving line

Make basic napkin folds

Perform cash register operations

Maintain records

Set up serving area

Greet guests

Take an order

Handle a complement and complaint and refer to manager

Demonstrate proper table decorative pieces

Remediation:

Review with Teacher/Instructional Assistant

Individual Tutoring

Re-teach

correct answers

Study guides

Enrichment:

Have student model and teach equipment safety to new students during the year

Lead and demonstrate safety activity to all levels

Work in cooperative groups and assign activities

Prepare advance pastries and desserts and meals

Prepare for competitions

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud
- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)
- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction
- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions
- Wait Time
- Access to School Counselor
- Positive Reinforcement
- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, etc.)
- Syllabus for Major Projects
- Limited, Short Directions
- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)

- Clear Language for Directions
- Use of Multisensory Approach
- Provide Opportunities to Retest
- Frequent Review Sessions
- Use a variety of Modalities when Introducing Skills/Concepts
- Books on Tape or CD
- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response
- De-Escalation Opportunities
- Daily Classwork Check
- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills
- Provide repetition During Initial Instruction
- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets
- Encouragement to Participate in Positive Leadership Roles
- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

Safety:

Student must:

Handle chemicals and cleaners according to manufactures directions

Use protective gear when required

Wear clean and proper uniform including rubber soled shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Know and be able to follow proper safety and sanitation procedures for using equipment and handling food to prevent food borne illness, according to the ServSafe National Standards

Assessment:

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion
- Module Exam
- Graded Homework

- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks
- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips
- Student Hand Held Response Systems
- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses
- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed
- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly
- Teacher observing and scoring as a job is done within a timeframe
- Teacher checking and scoring that students use the appropriate terminology for particular jobs
- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students
- Student self-assessment
- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress
- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary
- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS
- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

McGreal, J. Michael. Culinary Arts Principles and Applications Second Edition (2012) Orland Park, Illinois; American Technical Publishers.

Johnson & Wales, McGraw-Hill. Culinary essentials (2006) Columbus, Ohio; McGraw-Hill Education

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts. Boston, MA: Prentice Hall

National Restaurant Association. (2011) Foundations of Restaurant Management and Culinary Arts, teacher resource binder. Boston, MA: Prentice Hall

Amendola, Joseph, and Nicole Rees. The Bakers Manual. 5th. Hoboken, NJ: Wiley & Sons, 2003. Print.

Hyperlinks: www.schoology.com

www.monroecti.org www.acfchefs.org www.nraef.org www.pct.edu www.servsafe.com

Monroe Career & Technical Institute

Course: Culinary Arts

Unit Name: L2500 - PERFORM BASIC

OPERATIONS

Unit Number: 12500

Dates: Spring 2016 Hours: 45.00

Last Edited By: Culinary Arts Instructor (06-01-2016)

Unit Description/Objectives:

Student will know and be able to use basic math calculations for determining costing, measurements, scaling, converting, cost percentages, and reading temperatures using a thermometer.

Tasks:

L2801 - Perform basic math functions.

L2802 - Calculate food, beverage, and labor and cost percentages.

L2803 - Demonstrate the process of costing recipes including yield and adjustment.

L2804 - Determine selling price.

L2805 - Prepare guest check using current technology.

L2806 - Solve word problems in discount, interest, percent, and proportion.

L2807 - Use and read a variety of thermometers.

L2808 - Solve money problems.

L2809 - Convert recipes

L2810 - Demonstrate and use weights and measures to proper scaling and measurement techniques.

Standards / Assessment Anchors

Focus Anchor/Standard #1:

Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5

Supporting Anchor/Standards:

KEY IDEAS/DETAILS GRADES 9-10-11-12 Standard CC.3.5.9-10.A / Standard CC.3.5.11-12A Cite specific textual evidence, etc.

Standard CC.3.5.9-10 B / Standard CC.3.5.11-12 B Determine the central ideas or conclusions of a text; etc.

Standard CC.3.5.9-10.C / Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12

Standard CC.3.5.9-10. D / Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E / Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F / Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12

Standard CC.3.5.9-10.J / Standard CC.3.5.11-12.J By the end of grades 9-10, AND 11- 12, read and comprehend technical texts independently and proficiently.

Focus Anchor/Standard #2:

Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6

Supporting Anchor/Standards:

TEXT TYPES AND PURPOSE GRADES 9-10-11-12

Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12

Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12

Standard CC.3.5.9-10.1 & Standard CC.3.5.11-12.1. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

Connecting Anchor/Standard:

Pennsylvania Core Standards for Mathematics Standard 2.0

Supporting Anchor/Standards:

NUMBERS AND OPERATIONS

Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems.

Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems.

Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers

Instructional Activities:

Knowledge:

Complete reading assignment

Participate in theory lesson and respond to questions

Complete assigned worksheets or projects

Calculate accurately using math and/or calculator

Demonstrate to teacher proper method of costing, measuring, and increasing and decreasing recipes Participate in guided practice in using math formulas

Take notes during lecture

Demonstrate to the teacher proper skills and techniques for food production

Participate in guided practice

Practice in kitchen lab

Skill:

Perform basic math functions

Calculate food, beverage, and labor and cost percentages

Calculate food, beverage, and labor and cost percentages

Demonstrate the process of costing recipes including yield and adjustment

Determine selling price

Prepare guest check using current technology

Solve word problems in discount, interest, percent, and proportion

Use and read a variety of thermometers

Solve money problems

Convert recipes

Demonstrate and use weights and measures to proper scaling and measurement techniques

Remediation:

Review with Teacher / Instructional Assistant Individual Tutoring Re-teach Study Guides

Enrichment:

Have student model and teach equipment safety to new students during the year Lead and demonstrate safety activity to all levels Work in cooperative groups and assign activities Prepare for competitions

Special Adaptations:

- Extended Time (assignments and/or testing)
- Chunking of Assignments/Material
- Preferential Seating
- Directions and/or Tests Read Aloud
- Study Guide
- Directions/Comprehension Check (frequent checks for understanding)
- Adapted Tests and/or Assignments
- Use of Calculator
- Taking Tests in Alternate Setting (or if requested)
- Verbal/Gestural Redirection (prompts to remain on task)
- Drill and Practice (Repetition of Material)
- Copy of Teacher/Student Notes/Skeleton Notes
- Small Group Instruction
- No Penalization for Spelling
- Use of Daily Planner/Assignment Book (monitor use of)
- Use of Computer (Access to)
- Teacher Modeling
- Have Student Repeat Directions
- Wait Time
- Access to School Counselor
- Positive Reinforcement
- Provide Frequent Feedback
- Positive Reinforcement
- Provide Frequent Breaks
- Variety of Assessment Methods
- Regular Notebook Check
- Use of Assistive Device (i.e. notepad, laptop, etc.)
- Syllabus for Major Projects
- Limited, Short Directions
- Grading Rubric
- Communication Regarding Behavior & Consequences (PBS)
- Clear Language for Directions
- Use of Multisensory Approach
- Provide Opportunities to Retest
- Frequent Review Sessions
- Use a variety of Modalities when Introducing Skills/Concepts
- Books on Tape or CD
- Allow Oral Answers for Testing
- Provide Editing Assistance
- Copies of Text for Home
- Cue for Oral Response
- De-Escalation Opportunities
- Daily Classwork Check

- Encourage Student to Check Work Before Turning In
- Opportunities for Repeated Practice of MATH Skills
- Provide repetition During Initial Instruction
- Allow Pre-read of Questions Before Reading Written Passage
- Provide Verbal and Written Directions
- All Vocabulary to be Defined Before Testing
- Time out
- Assistance with Bubble Sheets
- Encouragement to Participate in Positive Leadership Roles
- Student Self-Evaluation for Behavior
- Exempt from reading Aloud in Front of Peers
- Monitor Speed/Accuracy in which Student Completes Assignment

Quiz/Test

Summary using journal

Student observation

Checklist

Rubric

Student observation

Practical evaluation

Safety:

Student must:

Handle chemicals and cleaners according to manufactures directions

Use protective gear when required

Wear clean and proper uniform including rubber soled shoes

Remove all jewelry including fake nails and nail polish

Use tools and equipment in a professional manner

Use proper safety precautions when using tools and equipment

Handle food properly by preventing cross-contamination, time/temperature and proper personal hygiene

Use computer properly

Assessment:

Homework Assignment

Quiz/test

Journal summary

Student observation

Practical evaluation

- FORMATIVE/SUMMATIVE EVALUATION
- Business and Industry Credentialing Tests
- Traditional Tests multiple choice, matching, true/false, short answer completion
- Traditional Quizzes multiple choice, matching, true/false, short answer completion
- Module Exam
- Graded Homework
- Graded Writing assignments
- Graded Math practice assignments
- Graded Reading assignments
- Notebook checks
- Complete Module
- Completed and Turned-in Make Up work
- Exit Slips
- Student Hand Held Response Systems
- Textbook Computer Generated Tests
- OBSERVATIONAL EVALUATION
- Class Oral Responses
- Scores on projects when they are completed
- Teacher observing and scoring each step of the process as a job is being completed
- Teacher observing and recording the quality of work being done on an assigned job
- Teacher checking and scoring as each part of an activity is being done correctly

- Teacher observing and scoring as a job is done within a timeframe
- Teacher checking and scoring that students use the appropriate terminology for particular jobs
- Teacher determining if the student has the skills to work independently on an assigned job
- Teacher evaluating if PA Program of Study tasks are being achieved as expected
- Teacher evaluating student class participation
- Teacher evaluating a student media presentation
- Peer evaluation of individual students
- Student self-assessment
- WORK ETHIC
- Determine if students follow the daily plan as laid out at the start of class
- Evaluate the student's ability to work within a team when teamwork is necessary
- Evaluate the student's responsibility to complete work logs as expected
- Determine and evaluate if students adhere to all safety procedures
- Evaluate if students work without hindering other students' progress
- Evaluate if students stay on task in accordance with the job expectation
- Account if students are prepared for class each day
- Account if students are wearing appropriate clothing when necessary
- Account if students make up missed assignments in the established time limit
- SPECIAL NEEDS ASSESSMENT ADAPTATIONS
- Study guides provided prior to tests
- Use of a scribe
- Use of calculator
- Multiple Choice will include 3 choices instead of 4
- Matching with groups of no more than 5
- Tests read aloud
- Word bank with no more than 10 options
- Word bank with no more than 5 options
- Extended time to complete the assessment

Resources/Equipment:

Calculator

Measuring devices

Textbooks:

"Introduction to Culinary Arts", The Culinary Institute of America, 2007, Prentice Hall, ISBN-10: 0131171402

"Baker's Manual", 5th Ed 2008 Workbooks

"Culinary Essentials", 2006, Glenco McGraw Hill, ISBN 0-07-869070-6

Reference books from Culinary Hospitality Travel & Tourism

Hyperlinks:

www.schoology.com www.monroecti.org www.acfchefs.org www.nraef.org www.pct.edu www.servsafe.com