Course: Introduction to Culinary Arts S1 Grade 9 Unit: Sanitation

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.36 Demonstrate knowledge of personal and jobsite safety rules and regulations to maintain safe and healthful working conditions and environments. 9.4.12.A.42 Demonstrate knowledge of safe and healthful working conditions and environments that adhere to employee rights and responsibilities and employer obligations in order to promote well-being in workplaces in this cluster. 9.4.12.A.43 Identify and assess types and sources of workplace hazards common to this cluster in order to	Why is sanitation so important in the foodservice industry? What are the differences between biological, chemical, and physical hazards? What are the sources of biological, chemical, and physical hazards and how do we control their growth? How do you apply the principles of time and temperature in food handling? How do you prevent cross-contamination in the kitchen? What is the difference between clean and sanitary? What are the proper	Importance of Safe Food Handling Biological Hazards Chemical Hazards Physical Hazards Time and Temperature Principle Cross-Contamination Clean versus Sanitary Cleaning and Sanitizing the Whole Kitchen Personal Hygiene Insect and Rodent Control Waste Control The Health Inspection	The students will be able to: a. wash and sanitize pots and pans by hand b. operate dishwashing machine according to the manufacturer's instructions c. explain the importance of temperature control during dishwashing d. carry and stack all dishes in their proper storage areas e. identify the differences between biological, chemical and	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking

demonstrate a working understanding of key health and safety concerns. CCSS.ELA-Literacy.RS T.9-10.4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical c context relevant to grades	procedures when cleaning and sanitizing food-contact surfaces in the kitchen? What are the various aspects of personal hygiene that are important in foodservice? What is the importance of proper pest control and waste management to food safety? What is the role of the health inspector?	f. g. h.	physical hazards and be able to control their growth apply the principles of time and temperature control handle food properly to prevent cross-contamin ation properly sanitize all equipment and food contact surfaces have proper personal	
		i.		

Course: Introduction to Culinary Arts S1 Grade 9 Unit: Safety

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
Demonstrate knowledge of personal and jobsite safety rules and regulations to maintain safe and healthful working conditions and environments. 9.4.12.A.42 Demonstrate knowledge of safe and healthful working conditions and environments that adhere to employee rights and responsibilities and employer obligations in order to promote well-being in workplaces in this cluster. 9.4.12.A.38 Identify	How would you summarize the roles of government, employers, and employees in creating a safe workplace? How does the professional culinary uniform promote safety? What are some common kitchen injuries and what would be the steps to prevent them? How would you respond to accidents in the kitchen? What are the basic fire prevention and safety practices?	The safe workplace Dress for safety Kitchen injuries Fire safety	The students will be able to: a. Identify the rules of government, employers, and employees in creating a safe workplace b. dress in the professional culinary uniform to promote safety c. Identify common kitchen injuries and use the knowledge to prevent them d. Know what to do when an accident in the kitchen occurs e. Know how to find and utilize the fire prevention equipment in the kitchen	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking

Course: Introduction to Culinary Arts

S1 Grade 9

Unit: Foodservice Industry

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.58 Demonstrate skills in evaluating and comparing employment opportunities in order to accept employment positions that match career goals 9.4.12.A.07 Evaluate and use information resources to accomplish specific occupational tasks. 9.4.12.A.20 Access and utilize suitable resources to identify and study public policies issues and regulations impacting this cluster. 9.4.12.A.32 Describe the nature and types of business organizations to build an understanding of the scope of organizations	How would you summarize the foodservice and hospitality industries? What are the current trends in the foodservice industry? What are some of the challenges facing the foodservice industry? What is the role of the culinary profession in the hospitality industry?	An overview of the foodservice industry Trends in foodservice Challenges facing the foodservice industry The culinary profession	Students will be able to: a. Identify the foodservice and hospitality industries b. Know the current trends in the foodservice industries c. Identify some of the challenges facing the foodservice industry d. Understand the role of the culinary profession in the hospitality industry	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking

force, friction, reaction	CCSS.ELA-Literacy.RS T.9-10.5 Analyze the structure of the relationships among concepts in a text, including relationships among key terms (e.g.,		
	among key terms (e.g., force, friction, reaction force, energy).		

Operations

Course: Introduction to Culinary Arts S1 Grade 9 Unit: Understanding Foodservice

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.58 Demonstrate skills in evaluating and comparing employment opportunities in order to accept employment positions that match career goals 9.4.12.A.07 Evaluate and use information resources to accomplish specific occupational tasks. 9.4.12.A.20 Access and utilize suitable resources to identify and study public policies issues and regulations impacting this cluster. 9.4.12.A.32 Describe the nature and types of business organizations to build an understanding of the scope of organizations	What are various types of food service establishments that employ chefs and cooks? What are the different forms of business ownerships? What are the different ways that businesses are organized? What are the risks and rewards of entrepreneurship?	Types of food service establishments Legal forms of business ownership Organization of foodservice businesses Entrepreneurship	Students will be able to: a. Identify the different foodservice establishments that employ chefs and cooks b. Identify the different forms of business ownership c. Identify the different ways that businesses are organized d. Identify the risks and rewards of entrepreneurshi p	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking

CCSS.ELA-Literacy.RS T.9-10.5 Analyze the structure of the relationships among concepts in a text, including relationships among key terms (e.g., force, friction, reaction force, energy).				
---	--	--	--	--

Course: Introduction to Culinary Arts Professional Kitchen

S1 Grade 9

Unit: Workstations in the

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.58 Demonstrate skills in evaluating and comparing employment opportunities in order to accept employment positions that match career goals 9.4.12.A.07 Evaluate and use information resources to accomplish specific occupational tasks. 9.4.12.A.20 Access and utilize suitable resources to identify and study public policies issues and regulations impacting this cluster. 9.4.12.A.32 Describe the nature and types of business organizations to build an understanding of the scope of organizations	What are the names and roles of workstations in the traditional brigade? What are the modern variations on the classical brigades? How does the kitchen interact with other departments to satisfy guests? What are some of the recent trends in the foodservice industry to reduce labor?	The brigade Organization of modern kitchens Working with departments beyond the kitchen Labor saving trends	Students will be able to: a. identify and name the roles of workstations in the traditional brigade b. identify modern variations on the classical brigade c. Explain how the kitchen interacts with other departments to satisfy guests d. Identify recent trends in foodservice to reduce labor cost	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking

CCSS.ELA-Literacy.RS T.9-10.5 Analyze the structure of the relationships among concepts in a text, including relationships among key terms (e.g., force, friction, reaction force, energy).				
---	--	--	--	--

Course: Introduction to Culinary Arts S1 Grade 9 and Hand Tools in the Professional Kitchen

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.21 Employ technological tools to expedite workflow 9.4.12.A.33 Describe and use quality control systems and practices to ensure quality products and services. 9.4.12.A.69 Demonstrate knowledge of tools equipment machinery and technology used in this cluster.	What are the various smallwares used in commercial kitchens? What are the properties of various materials used to make pots and pans? How do you identify the proper equipment for various measuring and portioning tasks, and various cooking methods?	Pots and pans Measuring equipment Straining equipment Cutting and processing equipment Knives Sharpening Knives Hand tools	Students will be able to: a. Identify various smallwares used in commercial kitchens b. identify properties of various materials used to make pots and pans c. identify and be able to utilize properly the correct	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking
CCSS.ELA-Literacy.RS T.9-10.2 Determine the central ideas or conclusions of a text; trace the text's explanation or depiction of a complex process, phenomenon, or concept; provide an accurate summary of the text.	What are the elements of knife construction and how do they relate to quality? What are the various knives and hand tools used in the professional kitchen? How do you sharpen and maintain a good edge on a knife?		equipment for the various measuring, portioning, and cooking tasks d. identify the parts of a knife and use them properly e. identify and use properly various knives and hand tools	

Unit: Smallwares, Knives,

|--|

Course: Introduction to Culinary Arts S1 Grade 9 Unit: Large Equipment

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.21 Employ technological tools to expedite workflow 9.4.12.A.33 Describe and use quality control systems and practices to ensure quality products and services. 9.4.12.A.69 Demonstrate knowledge of tools equipment machinery and technology used in this cluster. CCSS.ELA-Literacy.RS T.9-10.2 Determine the central ideas or conclusions of a text; trace the text's explanation or depiction of a complex process, phenomenon, or concept; provide an accurate summary of the text.	What are the various pieces of large equipment used in the commercial kitchen? What are the properties of design and construction and how to they relate to functionality? What equipment is used for what cooking task? What are the different type of refrigeration units? What is the importance of proper equipment maintenance for controlling cost?	Cooking appliances Holding equipment Refrigeration Maintaining Equipment	Students will be able to: a. Identify the large pieces of equipment in a commercial kitchen and be able to use them b. Identify properties of design and construction and understand how they relate to functionality c. Identify and use the proper equipment for different cooking task d. Identify and properly use the equipment to cut down on maintenance cost	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking

Course: Garde Manger

S2 Grade 9

Preparation

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.03 Demonstrate science	What are the different containers and terms	Packing Fresh Produce	Students will be able to:	Several quizzes weekly
knowledge and skills	used when packing	Grading	a. Identify the size containers used	written and proficiency
required to pursue the	produce?	Grading	for packaging	Written and proficiency
full range of	produce:	Citrus Fruits	fruits	Test
postsecondary	What is the grading	- Chiad France	b. Identify the	
education and career	process for fruit for	Apples and Pears	grades of fruits	Written and proficiency
opportunities.	fruits used in	The second second	used in	rubrics
	commercial	Stone Fruits	commercial	
9.4.12.A.28 Employ	foodservice?		service	Observation and verbal
collaborative		Berries	c. Identify and use	quizzes
groupware applications	What are the most		the most	
to facilitate group	common fresh fruits	Grapes	common fresh	Workbook and note
work.	used in commercial		fruits	taking
	foodservice?	Melons	d. identify when	
CCSS.ELA-Literacy.RS			fruit quality is	
<u>T.9-10.1</u>	How can one apply	Tropical and Exotic	poor	
Cite specific textual	various quality factors	Fruits	e. know the	
evidence to support	when selecting fresh	Deied Freite	seasons for the	
analysis of science and	fruits?	Dried Fruits	most common fresh fruits and	
technical texts, attending to the precise	What are the seasons	Canned Fruits	be able to use	
details of explanations	for the most common	Carried Fruits	them in that	
or descriptions	fresh fruits used in a	Frozen Fruits	season	
or accomptions	commercial kitchen?	1 102CIT I TUILS	f. identify the	
	Commodul Michael	Basic Skills	methods for	
	What are some	20.0.0 011110	drying, freezing,	
	methods used for	Fruit Presentation	and canning	
			fruits and know	

Unit: Fruit Identification and

drying, canning, and freezing fruits?	Cooking Fruits	when you would use this type of fruit	
What are the techniques used for preparing fruit for service and recipes?		g. learn the proper techniques for preparing fruits for service and recipes	
How do you apply techniques for presenting fruits as garnishes on individual plates and buffet platters? How do you cook fruit		h. apply the proper techniques for presenting fruits as garnishes on plates and on buffet platters i. cook fruit properly using	
properly?		variety of recipes	

Course: Garde Manger S2 Grade 9 Unit: Cold Sandwiches

CTE Proficiencies Essential Questions Content	Skills Assessment
9.4.12.A.03 Demonstrate science knowledge and skills required to pursue the full range of postsecondary education and career opportunities. 9.4.12.A.28 Employ collaborative groupware applications to facilitate group work. CCSS.ELA-Literacy.RS T.9-10.1 Cite specific textual evidence to support analysis of science and technical texts, attending to the precise details of explanations or descriptions What are some different types of sandwiches? What are the attributes of a successful sandwich? Sandwich Attributes of a successful sandwich? What are the roles of different sandwich ingredients? What are the different sandwich ingredients? What are the different sandwich assembly methods?	wiches Students will be able to: a. Identify types of sandwiches b. identify and edients make a successful Several quizzes weekly written and proficiency Written and proficiency Test

Course: Garde Manger S2 Grade 9 Unit: Salads and Dressings

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.03 Demonstrate science knowledge and skills required to pursue the full range of postsecondary education and career opportunities. 9.4.12.A.28 Employ collaborative groupware applications to facilitate group work. CCSS.ELA-Literacy.RS T.9-10.1 Cite specific textual evidence to support analysis of science and technical texts, attending to the precise details of explanations or descriptions	What are different purposes that salads serve on a menu? What are some different types of salads? What are the most common salad greens? How do you prepare salad greens? What are the three basic salad dressings? What are the standard salad procedures that will ensure sanitation and quality in salad preparation?	Salads on the menu Types of salads Common salad greens Buying lettuce Preparing salad greens Salad Dressings Sanitation and quality in salad preparation	Skills Students will be able to: a. understand why salads are put on a menu b. identify and make different types of salads c. identify and use common and uncommon salad greens d. know the proper way to prepare salad greens e. know and make various salad dressings based on the three basic salad dressings f. Know and use proper salad procedures to ensure	Assessment Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking
			sanitation and quality	

Course: Garde Manger S2 Grade 9 Unit: Knife Skills

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.69 Demonstrate knowledge of tools equipment machinery and technology used in this cluster. CCSS.ELA-Literacy.RS T.9-10.3 Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks, attending to special cases or exceptions defined in the text.	What is the procedure for preparing a workstation to use a knife? What is the proper technique for cutting with a chef knife? What are the basic knife cuts? What is the correct technique for using a boning knife? What is the correct use of a paring knife? What is the proper technique for using a slicer or serrated knife?	Preparing the work station Using the chef's knife Basic knife cuts Using the boning knife Using the paring knife Using the slicer and serrated knife	Students will be able to: a. Prepare a mise en place for cutting b. Identify and use the proper techniques for using the chef, boning, paring, slicing, and serrated knives c. Identify and use all basic knife cuts	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking

Course: Garde Manger S2 Grade 9 Unit: Vegetable Identification

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.03 Demonstrate science	What are the most common fresh	Onion family	Students will be able to: a. Identify and use	Several quizzes weekly written and proficiency
knowledge and skills required to pursue the	vegetables used in	Root vegetables	common and	
full range of	garde manger?	Stalks and shoots	uncommon fresh vegetables	Written and proficiency Test
postsecondary	How can you identify		in garde	NA/ '''
education and career opportunities.	quality vegetables?	Squashes	manger. b. Identify quality	Written and proficiency rubrics
9.4.12.A.28 Employ	What are the growing	Cabbages and Greens	vegetables	
collaborative groupware applications	seasons for fresh vegetables?	Fruit vegetables	c. know growing seasons in	Observation and verbal quizzes
to facilitate group			different parts of	
work.	What are some methods for processing	Legumes and seeds	the country d. Identify methods	Workbook and note taking
CCSS.ELA-Literacy.RS T.9-10.1	vegetables?	Mushrooms	for processing vegetables	3
Cite specific textual evidence to support	How are vegetables graded?	Processed vegetables	e. Identify vegetable	
analysis of science and technical texts, attending to the precise details of explanations or descriptions	graded:	grading	grading	

Course: Introduction to Pastry Arts S1 Grade 10 Unit: Quick Breads and Batters

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.02 Demonstrate	How do ingredients and preparation procedures	Quick Bread and batter Basics	Students will be able to:	Several quizzes weekly written and proficiency

	T	1			
mathematics knowledge and skills required to pursue the full range of postsecondary education and career opportunities. 9.4.12.A.03 Demonstrate science knowledge and skills required to pursue the full range of postsecondary education and career opportunities. 9.4.12.A.52 Interpret and explain written organizational policies and procedures that help workers perform their tasks according to employer rules and expectations. 09-10.RST.03 Follow precisely a complex multistep procedure when carrying out experiments taking measurements or performing technical tasks attending to special cases or exceptions defined in the text	affect the quality of quick breads and batters? What are the different techniques for making common quick breads? What are some other batter-based products in the professional pastry kitchen and how do you prepare them?	Types of Quick Breads Other Products Made from Batters	b.	Explain how ingredients and preparation techniques affect the quality of quick breads and batters Successfully prepare various quick breads using common mixing methods List and prepare other batter based products	Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking

Course: Introduction to Pastry Arts S1 Grade 10 Unit: Yeast Raised Products

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.02 Demonstrate mathematics knowledge and skills required to pursue the full range of postsecondary education and career opportunities. 9.4.12.A.03 Demonstrate science knowledge and skills required to pursue the full range of postsecondary education and career opportunities. 9.4.12.A.52 Interpret and explain written organizational policies and procedures that help workers perform their tasks according to employer rules and expectations. 09-10.RST.03 Follow precisely a complex multistep procedure when carrying out experiments taking measurements or	How are yeast-raised products prepared? What are the basic forms into which yeast breads are shaped? What happens to yeast-raised products during the proofing and baking stages of preparation?	Content Dough Preparation Shaping the Dough Proofing Baking	Students will be able to: a. explain and prepare yeast-raised products using the ten steps for making bread b. Recall and shape yeast breads into basic forms c. Understand and explain what happens to yeast-raised products during the proofing and baking stages of preparation	Assessment Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking

performing technical tasks attending to special cases or exceptions defined in the text.		

Course: Introduction to Pastry Arts S1 Grade 10 Unit: Introduction to the Bakeshop

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.21 Employ technological tools to expedite workflow. 9.4.12.A.59 Identify and exhibit traits for retaining employment. 9.4.12.A.61 Examine requirements for career advancement to plan for continuing education and training. 9.4.12.A.69 Demonstrate knowledge of tools equipment machinery and technology used in this cluster.	What are the various jobs in the bakeshop? What are the various baking ingredients and what are their functions in baked goods? What are the smallwares, hand tools, and large equipment used in the bakeshop?	Working in the Bakeshop Bakeshop Ingredients Bakeshop Equipment	Students will be able to: a. explain the various jobs in the bakeshop b. recognize, understand, and properly use baking ingredients c. recognize and properly use smallwares, hand tools, and large equipment that are commonly used in the bakeshop	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking

Course: Modern Food Culture S1 Grade 10 Unit: Basic Preparations-Mise en Place

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.02 Demonstrate mathematics knowledge and skills required to pursue the full range of postsecondary education and career opportunities. 9.4.12.A.03 Demonstrate science knowledge and skills required to pursue the full range of postsecondary education and career opportunities. 9.4.12.A.15 Use oral and written communication skills in creating expressing and interpreting information and ideas including technical terminology and information related to this cluster. 9.4.12.A.21 Employ technological tools to expedite workflow.	What is mise en place and what is its role in the professional kitchen? What are some of the techniques for peeling, julienne, mincing, dicing, chiffonade, and concassing? How do you prepare a mirepoix and what is its role in a professional kitchen? What is clarified butter and how would you make it and use it?	Mise en Place Peeling, Slicing, and Dicing Mincing and Chiffonade Concasse Tomatoes Mirepoix Clarified Butter	Students will be able to: a. Set up a mise en place and know what its role is in the professional kitchen. b. peel, julienne, mince, dice, chiffonade, and cocasse correctly and use those skills in recipes c. prepare a mirepoix and use it correctly in recipes d. clarify butter and use it in various recipes	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking

09-10.RST.04 Determine the meaning of symbols key terms and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-10 texts and topics.				
--	--	--	--	--

Course: Modern Food Culture S1 Grade 10 Unit: Kitchen Staples

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.02 Demonstrate mathematics knowledge and skills required to pursue the full range of postsecondary education and career opportunities. 9.4.12.A.03 Demonstrate science knowledge and skills required to pursue the full range of postsecondary education and career opportunities. 9.4.12.A.15 Use oral and written communication skills in creating expressing and interpreting information and ideas including technical terminology and information related to this cluster. 9.4.12.A.21 Employ technological tools to expedite workflow. 09-10.RST.05 Analyze the structure of the relationships among concepts in a text	What are the basic seasonings and how do you use them in professional cooking? What are the sources, forms, and uses, of herbs and spices in the professional kitchen? What are various starches and their uses in the commercial kitchen? What are the various sources of sweeteners used in the professional kitchen? What is the role of acidic ingredients in the professional kitchen and what are the types of the most commonly used? What are the various forms of tomato	Basic Seasonings Herbs and Spices Starches Sweeteners Acid Ingredients Tomato Products Condiments	Students will be able to: a. Recognize basic seasonings and use them properly in recipes b. Recognize herbs and spices and use them properly in recipes. c. Identify the various starches and know which ones work for different dishes d. Identify various sweeteners and use them correctly in recipes e. Identify various acidic ingredients and understand how they impact a recipe f. Identify various tomato products	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking

including relationships among key terms (e.g. force friction reaction force energy). products and how are they used? What are the most commonly used condiments?	and know how to use them g. Know the most commonly used condiments	
--	--	--

Course: Modern Food Culture S1 Grade 10 Unit: Culinary History

ns Content	Skills	Assessment
Ancient Cooking Cooking of the Middle Ages Cooking of the Renaissance Cooking of the 1700's and 1800's Cooking of the 1900's Sof	Students will be able to: Research Culinary History Investigate the influences on culinary practices from ancient times through the 1900's. Understand the progression of the various styles of cuisine.	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking
	Understand the origins of American cuisine.	

an explanation describing a procedure or discussing an experiment in a text defining the question the author seeks to address.ms (e.g. force friction reaction force energy).		
---	--	--

Course: Modern Food Culture S1 Grade 10 Unit: Hot Sandwiches and Pizza

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.03 Demonstrate science knowledge and skills required to pursue the full range of postsecondary education and career opportunities. 9.4.12.A.11 Apply active listening skills to obtain and clarify information. 9.4.12.A.16 Employ critical thinking skills (e.g. analyze synthesize and evaluate) independently and in	What are the various types of hot sandwiches and what ingredients are used to make them? How do you make thin and deep dish pizzas?	Hot Sandwiches Pizza	Students will be able to: Identify various types of sandwiches and be able to make them. Identify the difference between thin and deep dish pizzas and make them.	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking

teams to solve		
problems and make		
decisions.		
9.4.12.A.18 Identify		
write and monitor		
performance goals to		
guide progress in		
assigned areas of		
responsibility and		
accountability.		
9.4.12.A.21 Employ		
technological tools to		
expedite workflow.		
9.4.12.A.28 Employ		
collaborative		
groupware applications		
to facilitate group work		
11-12.RST.03 Follow		
precisely a complex		
multistep procedure		
when carrying out		
experiments taking		
measurements or		
performing technical		
tasks analyze the		
specific results based		
on explanations in the		
text		

Course: Classic Cuisine S2 Grade 10 Unit: Stocks

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
09-10.RST.06 Analyze the author's purpose in providing an explanation describing a procedure or discussing an experiment in a text defining the question the author seeks to 9.4.12.A5.03 Apply scientific principles and processes to natural resource system problems and issues when planning natural resource management activities to demonstrate understanding of the need feasibility and application of logical reasoned solutions. 9.4.12.A5.02 Communicate about natural resource production practices and processing	What is the role of various ingredients in the production of stock? What are the attributes of a well-made stock? What is the basic stock-making procedure? What are bouillons and broths and what are their uses? How are vegetable stocks made, and how do they differ from classic meat based stocks? How can you compare bases and stocks?	Basic Stock Ingredients Attributes of a Well-Made Stock Stock Preparation Bouillons and Broths Vegetable Stock Bases	Students will be able to: Identify the various ingredients in the production of stock. Identify the attributes of a well-made stock. Follow the procedure and make stocks. Make bouillons and broths and use them properly. Make vegetable stocks and identify their differences from classic meat based stocks. Compare bases and stocks.	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking

procedures to heighten public awareness regarding the responsible and sustainable use of address.			
---	--	--	--

Course: Classic Cuisine S2 Grade 10 Unit: Cookies

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.21 Employ technological tools to expedite workflow. 9.4.12.A.69 Demonstrate knowledge of tools equipment machinery and technology used in this cluster. 09-10.RST.03 Follow precisely a complex multistep procedure when carrying out experiments taking measurements or performing technical tasks attending to special cases or exceptions defined in the text.	What are the factors that impact cookie quality? What are the two most common methods for mixing cookie dough? What are the common methods for forming cookies?	Qualities of a Good Cookie Mixing Methods Forming Methods	Students will be able to: a. list factors that impact cookie quality b. explain and use the two most common mixing methods for cookies c. recall and form cookies using various methods	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking

Course: Classic Cuisine S2 Grade 10 Unit: Pies and Tarts

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.68 Employ planning and time management skills and tools to enhance results and complete work tasks. 9.4.12.A.45 Employ leadership skills to accomplish goals and objectives	How is quality dough for pies and tarts prepared? What are some traditional fillings for pies? How are tarts different from pies? What are the characteristics and uses of puff pastry?	Pies Pie Fillings Tarts Puff pastry	Students will be able to: a. explain and produce quality dough for pies and tarts b. list and make traditional fillings for pies c. differentiate between a pie and a tart d. recognize and and use puff pastry in various applications	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking

Course: Classic Cuisine S2 Grade 10 Unit: Soups

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.03 Demonstrate science knowledge and skills required to pursue the full range of postsecondary education and career opportunities.	What are the two types of clear soups? What are the different types of thick soups?	Clear Soups Thick soups Specialty soups Garnishing soups	Students will be able to: Identify and make the two types of clear soups.	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics

9.4.12.A.11 Apply active listening skills to obtain and clarify information.	What are the types of soups in the specialty soup category?	Serving soups	Identify and make the different types of thick soups.	Observation and verbal quizzes
9.4.12.A.16 Employ critical thinking skills (e.g. analyze synthesize and evaluate) independently and in teams to solve	What is the role of soup garnishes? How do you execute the proper techniques for serving hot and cold		Identify soup garnishes and add them to soups correctly. Identify and use the proper techniques for	Workbook and note taking
problems and make decisions.	soups?		serving hot and cold soups.	
9.4.12.A.18 Identify write and monitor performance goals to guide progress in assigned areas of responsibility and accountability.				
9.4.12.A.21 Employ technological tools to expedite workflow.				
11-12.RST.03 Follow precisely a complex multistep procedure when carrying out experiments taking measurements or performing technical tasks analyze the specific results based				

on explanations in the text.		

Course: Classic Cuisine S2 Grade 10 Unit: Sauces

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A5.02 Communicate about natural resource production practices and processing procedures to heighten public awareness regarding the responsible and sustainable use of natural resource 09-10.RST.07 Translate quantitative or technical information expressed in words in a text into visual form (e.g. a table or chart) and translate information expressed visually or mathematically (e.g. in an equation) into words.	What are the roles of Sauces? What are the various thickening agents and how do you use them? What is the classic system of Mother Sauces and their Derivative Sauces? What are some nontraditional sauces?	The Role of Sauces Thickening Sauces and Agents Mother Sauces and Derivative Sauces Nontraditional Sauces	Students will be able to: Identify the roles of sauces and use them in various recipes. Make and use all the Mother Sauces and many of the derivative Sauces. Make and use some nontraditional sauces.	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking

9.4.12.A.28 Employ collaborative groupware applications to facilitate group work		
9.4.12.A.07 Evaluate and use information resources to accomplish specific occupational		

Course: Classic Cuisine S2 Grade 10 Unit: Starch Identification and Cookery

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.03 Demonstrate science knowledge and skills required to pursue the full range of postsecondary education and career opportunities. 9.4.12.A.11 Apply active listening skills to obtain and clarify information. 9.4.12.A.16 Employ critical thinking skills (e.g. analyze synthesize and	What are the varieties of potatoes? What grains and grain products are used in foodservice? What are some of the common cooking methods for potatoes? What are some of the cooking methods for potatoes?	Potatoes Grains Pasta and Noodles	Students will be able to: Identify the varieties of potatoes. Identify the grains and grain products used in the foodservice industry. Use the common cooking methods for potatoes.	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking

evaluate) independently and in teams to solve problems and make decisions. 9.4.12.A.18 Identify write and monitor performance goals to guide progress in assigned areas of responsibility and accountability. 9.4.12.A.21 Employ technological tools to expedite workflow. 9.4.12.A.28 Employ collaborative groupware applications to facilitate group work 11-12.RST.03 Follow precisely a complex multistep procedure when carrying out	What are the appropriate cooking methods for preparing both fresh and dry pasta?	Use the proper cooking methods to prepare grains. Use the proper cooking methods to prepare both fresh and dry pasta.	
collaborative groupware applications to facilitate group work 11-12.RST.03 Follow precisely a complex			

Course:Cooking Techniques

S1 Grade 11

Unit:Cooking Principles

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.05 Demonstrate use of the concepts strategies and systems for obtaining and conveying ideas and information to enhance communication. 9.4.12.A.07 Evaluate and use information resources to accomplish specific occupational tasks. 9.4.12.A.15 Use oral and written communication skills in creating expressing and interpreting information and ideas including technical terminology and information related to this cluster. 9.1.12.A.01 Apply critical thinking and problem-solving strategies during structured learning experiences. 11-12.RST.03 Follow precisely a complex	What are the reasons that food is cooked? What are the various methods of cooking by the process of heat transfer? What are the basic cooking methods?	What is cooking What happens to foods when they are cooked Methods of heat transfer cooking Methods	a. Explain the reasons food is cooked. b. Explain What happens to foods when it is cooked c. Recognize the basic cooking methods	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking

multistep procedure when carrying out experiments taking measurements or performing technical tasks analyze the specific results based on explanations in the text.				
---	--	--	--	--

Course: Cooking Techniques

S1 Grade 11

Unit: Dry Heat Cooking Methods

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.05 Demonstrate use of the concepts strategies and systems for obtaining and conveying ideas and information to enhance communication. 9.4.12.A.07 Evaluate and use information resources to accomplish specific occupational tasks. 9.4.12.A.15 Use oral and written communication skills in creating expressing and	Why is it important to execute proper saute method and pan sauce preparation. How are meats and poultry grilled and broiled to desired doneness. How to compare and explain the two approaches used for	Sauteing Grilling and Broiling Roasting	a. Explain why it is important to execute proper saute method to create a pan sauce b. Understand how meats and poultry are broiled to proper doneness c. Recognize the two approaches used for	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking

Course: Cooking Techniques combination Cooking

S1 Grade 11

Unit: Moist-Heat and

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.I.54 Employ leadership skills to			Students will be able to:	Several quizzes weekly written and proficiency
		Poaching.		

accomplish goals and	How to recognize when		a Decembra when	Writton and profisions:
accomplish goals and objectives.	How to recognize when poaching is and		a. Recognize when poaching is	Written and proficiency Test
9.4.12.I.55 Employ	appropriate cooking		appropriate	
organizational skills to	method			Written and proficiency
foster positive working				rubrics
relationships and				
accomplish				Observation and verbal
organizational goals 9.4.12.I.56 Employ		Simmering.		quizzes
teamwork skills to	How to simmer and	Ommittering.	b. Recognize proper	Workbook and note
achieve collective goals	check for proper		doneness levels	taking
and use team members	doneness			3
talents effectively.		stew.		
11-12.RST.02	How to Stew		c. Explain stewing	
Determine the central			technique	
ideas or conclusions of				
a text summarize complex concepts		Braise.		
processes or		Diaise.	d, Explain braising	
information presented			technique	
in a text by			ı	
paraphrasing them in				
simpler but still				
accurate terms.				
11-12.RST.03 Follow				
precisely a complex				
multistep procedure				
when carrying out				
experiments taking				
measurements or				
performing technical				
tasks analyze the				

specific results based on explanations in the text. 11-12.RST.05 Analyze how the text structures information or ideas into categories or hierarchies demonstrating understanding of the information or ideas.				
---	--	--	--	--

Course: Classical Pastries and Desserts Frozen Desserts, and Dessert Presentation

CTE Proficiencies Essential Questions Content Skills Assessment 9.4.12.A.45 Employ What techniques are **Dessert Sauces** Students will be able to: Several guizzes weekly leadership skills to used to prepare a. describe and written and proficiency accomplish goals and common dessert Frozen Desserts make common objectives sauces? dessert sauces Written and proficiency **Plating Principles** and use them in Test 9.4.12.A.46 Employ What are the organizational skills to plated desserts foster positive working procedures for making Written and proficiency Garnishes b. follow a recipe relationships and ice cream, sorbet, for ice cream, rubrics accomplish granite, sherbet, and sorbet, granite, organizational goals other common frozen and sherbet. Observation and verbal desserts? and use it in a auizzes 9.4.12.A.61 Examine plated dessert requirements for

S2

Grade 11

Unit: Dessert Sauces,

Course: Classical Pastries and Desserts S2 Grade 11 Unit: Custards and Foams

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.45 Employ leadership skills to accomplish goals and objectives 9.4.12.A.46 Employ organizational skills to foster positive working relationships and accomplish organizational goals	What are the different forms of custards and what are their uses in the pastry kitchen? What are the various foams used in various dessert preparations?	Custards Foams	Students will be able to: a. recognize and make various forms of custards that are used in the pastry kitchen b. identify and make several foams used in	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes

09-10.RST.03 Follow precisely a complex multistep procedure when carrying out experiments taking measurements or performing technical tasks attending to special cases or exceptions defined in the text.	dessert preparation	Workbook and note taking
---	------------------------	--------------------------

Course: Servsafe S2 Grade 11 Unit: Providing Safe Food

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.36 Demonstrate knowledge of personal	What is the importance of providing safe food?	Providing Safe Food	Students will be able to: Explain how foodborne illness occurs	Several quizzes weekly written and proficiency
and jobsite safety rules and regulations to maintain safe and healthful working	What are different forms of Contamination?	Forms of Contamination	Explain different forms of Contamination Explain what is Good	Written and proficiency Test
conditions and environments. 9.4.12.A.42	What makes a safe food handler?	Personal Hygiene	Personal Hygiene Describe Hazards relating to time and	Written and proficiency rubrics
Demonstrate knowledge of safe and healthful working	What are the Hazards in the flow of Food?	Monitoring Time and Temperature	Temperature Explain Receiving Principles	Observation and verbal quizzes
conditions and environments that adhere to employee rights and responsibilities and	What are the general Purchasing and Receiving Principles?	The Flow of Food: Receiving	Describe Cooking Hazards	Workbook and note taking
employer obligations in order to promote well-being in workplaces in this	What are the Hazards of Cooking, Cooling and Reheating?	The flow of Food: Preparation	g. Explain the flow of food	
cluster. 9.4.12.A.43 Identify and assess			h. Describe Food Management systems	
types and sources of workplace hazards common to this cluster in order to	What are the Principles of Holding and Serving food?	The Flow of Food Service	i. Explain safe Facilities	Several quizzes Weekly written and Proficiency
demonstrate a working			j. Explain Cleaning	Written and proficiency

understanding of key health and safety concerns.	What are Food Safety Management Systems?	Food Safety Management Systems	and Sanitizing	Test
CCSS.ELA-Literacy.RS T.9-10.4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades	How to create Safe Facilities and Pest Management? What is Cleaning and Sanitizing?	Interior Requirements for a Safe Operation Cleaning and Sanitizing in the Operation		Written and proficiency rubrics Observations and verbal quizzes Workbook and note taking

Course: Menu Planning and Design S1 Grade 12 Unit: Menus

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
11-12.RST.07 Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g. quantitative data video	What are the different menu formats? How is good menu planning achieved?	Menu formats Menu Planning Menu Mechanics	Students will be able to: Identify and use the different menu formats.	Several quizzes weekly written and proficiency Written and proficiency Test

multimedia) in order to address a question or solve a problem.	What are the elements of menu mechanics?	Identify and plan good menus.	Written and proficiency rubrics
11-12.RST.07 Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g. quantitative data video multimedia) in order to address a question or solve a problem. 9.4.12.A7.05 Appraise select and employ technological resources to accomplish business objectives common to this industry		Identify and use the elements of menu mechanics.	Observation and verbal quizzes Workbook and note taking

Course: Menu Planning and Design S1 Grade 12 Unit: Food Presentation

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.03 Demonstrate science knowledge and skills required to pursue the full range of postsecondary education and career opportunities.	What are the plating principles used to design an attractive plate presentation: What are the principles that guide platters and buffet presentation?	Platter presentation Buffet presentation Cake presentation Garnishing	Students will be able to: Design and execute attractive plates. Design and execute attractive buffet items.	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics

	T	T T		
9.4.12.A.11 Apply active listening skills to obtain and clarify information.	What are various garnishing techniques?		Design and execute attractive cakes. Design and use	Observation and verbal quizzes
9.4.12.A.16 Employ critical thinking skills (e.g. analyze synthesize and evaluate) independently and in teams to solve problems and make decisions.			attractive garnishes.	Workbook and note taking
9.4.12.A.18 Identify write and monitor performance goals to guide progress in assigned areas of responsibility and accountability.				
9.4.12.A.21 Employ technological tools to expedite workflow.				
9.4.12.A.28 Employ collaborative groupware applications to facilitate group work				
11-12.RST.03 Follow precisely a complex multistep procedure when carrying out experiments taking measurements or				

performing technical tasks analyze the specific results based on explanations in the text.			
--	--	--	--

Course: Culinary Science and Nutrition

S1 Grade 12 Unit: Nutrition

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.02 Demonstrate mathematics knowledge and skills required to pursue the full range of postsecondary education and career opportunities. 9.4.12.A.03 Demonstrate science knowledge and skills required to pursue the full range of postsecondary education and career opportunities. 9.4.12.A.07 Evaluate and use information resources to	What roles do each of the six nutrient group play in good health? What are the dietary guidelines for Americans? What type of information do ingredient lists and nutritional facts on food labels provide? What is the chef's role in creating nutritionally balanced dishes?	Nutrient Groups Dietary Guidelines Using Food Labels The Chef's Role in Nutrition	Students will be able to: a. explain the importance of the six nutrient groups b. summarize the dietary guidelines for Americans c. interpret ingredient lists and nutritional facts on food product labels d. understand the demand and responsibility for chefs to create nutritionally balanced dishes	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking

Course: Culinary Science and Nutrition

S1 Grade 12 Unit: Developing Taste

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.70 Compare and contrast issues affecting this cluster to demonstrate an understanding of the trends and issues important to careers in this field.	What is the difference between eating and tasting? How does the senses of smell, taste, and touch contribute to how a person interprets food?	Eating Versus Tasting Taste Physiology Factors Affecting Taste Taste Combinations	Students will be able to: a. understand the difference between eating and tasting b. explain how the senses of smell, taste, and touch	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics

9.4.12.A.62 Research professional development opportunities needed to keep current on relevant trends and information within the cluster. 9.4.12.A.54 Identify and demonstrate positive work behaviors and personal qualities needed to succeed. 11-12.RST.03 Follow precisely a complex multistep procedure when carrying out experiments taking measurements or performing technical tasks analyze the specific results based on explanations in the text.	What are some subjective and physical factors that affect taste perception? How can chefs use and analyze taste combinations to enhance dishes?			contribute to an individual's interpretation of food recall subjectives and physical factors that affect taste perception use and analyze taste combinations to create and enhance dishes	Observation and verbal quizzes Workbook and note taking
--	--	--	--	---	--

Course: Culinary Entrepreneurship S2 Grade 12 Unit: Cakes

CTE Proficiencies Essential Questions	Content	Skills	Assessment
---------------------------------------	---------	--------	------------

9.4.12.A.02 Demonstrate mathematics	What are the functions of various cake	Cake Ingredients	Students will be able to: a. recognize the functions of	Several quizzes weekly written and proficiency
knowledge and skills required to pursue the full range of	ingredients? How are cakes	Mixing Methods Pan Preparation	various cake ingredients	Written and proficiency Test
postsecondary education and career opportunities.	classified according to the mixing method used to prepare them?	Baking	b. classify and execute various cakes according	Written and proficiency rubrics
9.4.12.A.03 Demonstrate science	What cake pan	Finishing and Decorating Cakes	to the mixing methods used to	Observation and verbal
knowledge and skills required to pursue the full range of	preparation techniques are required to keep a cake from sticking?	Buttercreams and Icings	produce them c. apply cake pan preparation	quizzes Workbook and note
postsecondary education and career	What are the	i i i i i i i i i i i i i i i i i i i	techniques d. explain and	taking
opportunities. 9.4.12.A.07 Evaluate	characteristics of a quality cake?		produce a quality cake product	
and use information resources to accomplish specific occupational tasks.	What is the process for assembling and finishing layer cakes?		e. recall the process for assembling and	
9.4.12.A.19 Conduct technical research to gather information	What are various forms of icings and		finishing layer cakes f. assemble and	
necessary for decision-making.	buttercreams? What are the		produce a layered cake g. identify various	
11-12.RST.03 Follow precisely a complex	advantages and disadvantages of each?		g. identify various icings and buttercreams	
multistep procedure when carrying out experiments taking			h. compare, make, and use various forms of icings	
measurements or performing technical			and	

tasks analyze the specific results based on explanations in the text.			buttercreams to ice and decorate cakes	
---	--	--	--	--

Course: Culii

Course: Culinary Entrepreneurship		S2 Grade 12	Unit: Table Service	
CTE Proficiencies	Essential Questions	Content	Skills	Assessment
11-12.RST.07 Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g. quantitative data video multimedia) in order to address a question or solve a problem. 9.4.12.A7.05 Appraise select and employ technological resources to accomplish business objectives common to this industry 11-12.RST.09 Synthesize information from a range of sources (e.g. texts experiments simulations) into a	what are the roles and skills that contribute to quality of the front of the house service? What are the three main service styles? What are the steps necessary to preset the dining area? What is needed to provide guests with a quality dining experience from start to finish? What are the origins, preparation, and service of coffee and tea?	Front of the House Positions Keys to Quality Service Types of Service Presetting the Dining Area Serving Guests Beverages	Students will be able to: Have the necessary skills to contribute to the front of the house service. Identify the three main service styles Identify and carry out the steps necessary to preset the dining area Provide guests with a quality dining experience from start to finish Identify the origins, preparation and service of coffee and tea	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking

coherent understanding of a process phenomenon or concept resolving conflicting information when possible				
---	--	--	--	--

Course: Culinary Entrepreneurship

S2 Grade 12

Unit: Entering the Workforce

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.62 Research professional development opportunities needed to keep current on relevant trends and information within the cluster. 9.4.12.A.54 Identify and demonstrate positive work behaviors and personal qualities needed to succeed. 9.4.12.A.56 Demonstrate skills related to seeking and applying for employment in a desired job. 9.4.12.A.57 Maintain a career portfolio to	Why is it important to understand how to prepare for a job search How do you recall sources for finding job opportunities? Why is it important to recognize considerations for submitting a resume? Why is it important to summarize and complete the job application form? Why is it important to understand effective behaviors when interviewing?	Preparing for a Job Search Finding Job Opportunities Submitting Your Resume Job Application Form Interviewing What employers expect What employees can expect Laws and Conditions of Employment	Students will be able to: understand the importance of preparing for a job search recall sources for finding job opportunities understand and recognize the considerations for submitting a resume know the importance of summarizing and completing the job application form understand the importance of effective	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking

document knowledge skills and experience in a career field.	What do employers expect from their	behaviors when interviewing	
9.4.12.A.58	workers?	know and understand	
Demonstrate skills in		what employers expect	
evaluating and	Why is it important to	from their employees	
comparing	understand and recall		
employment	what employees can	know and understand	
opportunities in order	expect from their	what employees can	
to accept employment	employers?	expect from their	
positions that match		employers	
career goals.	Why is it important to	. ,	
9.4.12.A.59 Identify	summarize various laws	have knowledge of the	
and exhibit traits for	and conditions of	various laws and	
retaining employment.	employment in this	conditions of	
9.4.12.A.61 Examine	country?	employment in this	
requirements for		country	
career advancement to		•	
plan for continuing			
education and training.			
11-12.RST.09			
Synthesize information			
from a range of sources (e.g. texts			
experiments			
simulations) into a			
coherent			
understanding of a			
process phenomenon			
or concept resolving			
conflicting information			
when possible.			

Course: Culinary Entrepreneurship S2 Grade 12 Unit: Managing Resources

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.21 Employ technological tools to expedite workflow.	What process does a chef use to manage food costs?	Managing Food cost Labor Cost	Students will be able to: Identify the process that	Several quizzes weekly written and proficiency
9.4.12.A.28 Employ collaborative groupware applications	How do chefs manage labor costs?	Measuring Performance	the chef uses to manage food cost. Identify the process that	Written and proficiency Test
to facilitate group work 11-12.RST.03 Follow precisely a complex	How are the food cost percentages measuring		the chef uses to manage labor cost.	Written and proficiency rubrics
multistep procedure when carrying out experiments taking	the chef's performance?		Identify the conjunction of food cost percentages to the	Observation and verbal quizzes
measurements or performing technical tasks analyze the specific results based on explanations in the text.			chef's performance.	Workbook and note taking
11-12.RH.04 Determine the meaning of words and phrases as they are used in a text including analyzing				
how an author uses and refines the meaning of a key term over the course of a text (e.g. how Madison				

defines faction in Federalist No. 10).		
11-12.RST.07 Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g. quantitative data video multimedia) in order to address a question or solve a problem.		
9.4.12.A7.05 Appraise select and employ technological resources to accomplish business objectives common to this industry11-12.RST.09 Synthesize information from a range of sources (e.g. texts experiments simulations) into a coherent understanding of a process phenomenon or concept resolving conflicting information when possible		

Course: Culture of Gastronomy Preparation and Cookery

S2 Grade 12

Unit: Fish and Shellfish Identification,

Preparation and Cookery					
CTE Proficiencies	Essential Questions	Content	Skills	Assessment	
9.4.12.A.03 Demonstrate science knowledge and skills required to pursue the full range of postsecondary education and career opportunities. 9.4.12.A.11 Apply active listening skills to obtain and clarify information. 9.4.12.A.16 Employ critical thinking skills (e.g. analyze synthesize and evaluate) independently and in teams to solve problems and make decisions. 9.4.12.A.18 Identify write and monitor performance goals to guide progress in assigned areas of	What are the different types and fabrication forms of fresh finfish? What are the different types and variety of shellfish? How do you store fresh finfish and shellfish? How do you use dry and moist heat cooking methods for shellfish?	Finfish Shellfish Storage and handling of finfish and shellfish Cooking Fish and Shellfish	Students will be able to: Identify and cook different types of finfish. Identify and cook different types of shellfish.	Several quizzes weekly written and proficiency Written and proficiency Test Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking	

responsibility and accountability.		
9.4.12.A.21 Employ technological tools to expedite workflow.		
9.4.12.A.28 Employ collaborativegroupwar e applications to facilitate group work		
11-12.RST.03 Follow precisely a complex multistep procedure when carrying out experiments taking measurements or performing technical tasks analyze the specific results based on explanations in the text.		

Course: Culture of Gastronomy S2 Grade 12 Unit: Breakfast Cookery

CTE Proficiencies	Essential Questions	Content	Skills	Assessment
9.4.12.A.03 Demonstrate science knowledge and skills required to pursue the full range of postsecondary	What are different cooking methods for eggs?	Preparing Eggs Breakfast meats and fish. Breakfast batters	Students will be able to: Identify and use a variety of cooking methods using eggs.	Several quizzes weekly written and proficiency Written and proficiency Test

education and career opportunities. 9.4.12.A.11 Apply active listening skills to obtain and clarify information. 9.4.12.A.16 Employ critical thinking skills (e.g. analyze synthesize and evaluate) independently and in teams to solve problems and make decisions.	How are various breakfast meats and fish cooked? What different types of batters are used for breakfast foods? How do you prepare cereals:?	Cereals	Identify Various meats and fish used for breakfast, and cook them properly. Identify different batters used for breakfast and cook them properly. Identify and prepare cereals.	Written and proficiency rubrics Observation and verbal quizzes Workbook and note taking
9.4.12.A.18 Identify write and monitor performance goals to guide progress in assigned areas of responsibility and accountability.				
9.4.12.A.21 Employ technological tools to expedite workflow.				
9.4.12.A.28 Employ collaborativegroupwar e applications to facilitate group work				
11-12.RST.03 Follow precisely a complex multistep procedure when carrying out				

experiments taking measurements or performing technical tasks analyze the specific results based on explanations in the text.				
---	--	--	--	--