[image: image2.jpg]

[image: image3.jpg]G E O RG IA PEACH STATE PATHWAYS

Career, Technical, & Agricultural Education

PATHWAY:
Culinary Arts

COURSE:

Culinary Arts I (CAI)
UNIT:
5.1 Cooking in a Professional Kitchen – Oils, Vinegars & Herbs

[image: image4.jpg]

Introduction
Annotation:
Students should be able to set up work station with proper equipment for daily task. Instructor will explain the difference in types of oils, vinegars, fresh and dried herbs and how they are applied to various cooking techniques and recipes.
Grade(s):
	X
	9th

	X
	10th

	X
	11th

	X
	12th

Time:

5 90-minute class periods
Author:

Jennifer Booker, Wes Goodman, Bill Hewett
Students with Disabilities:
For students with disabilities, the instructor should refer to the student's IEP to be sure that the accommodations specified are being provided. Instructors should also familiarize themselves with the provisions of Behavior Intervention Plans that may be part of a student's IEP. Frequent consultation with a student's special education instructor will be beneficial in providing appropriate differentiation.
Focus Standards

GPS Focus Standards: Please list the standard and elements covered.
CA-CAI-5. Students will identify and demonstrate the principles and processes of cooking in a professional kitchen.

GPS Academic Standards:
SPS7. Students will relate transformations and flow of energy within a system.

National / Local Standards / Industry / ISTE:

NFCS-8.5.2. Demonstrate a variety of cooking methods including roasting and
baking, broiling, smoking, grilling, sautéing, frying, deep frying, braising, stewing, poaching, steaming, working, convection, microwaving, and other emerging technologies

Understandings & Goals

Enduring Understandings:
· Students should be able to set up work station with proper equipment for daily task. Herbs and oils are typically used on a daily basis and are an important part of flavoring foods. Students will know the difference between oils, vinegars, fresh and dried herbs and how they are applied of various cooking techniques and recipes.
Essential Questions:

· What is the importance of “mise en place” and proper knife skills in a commercial kitchen?
· What is the difference between how herbs, vinegars and oils are used in flavoring foods?
Knowledge from this Unit:
· Students will know the value of proper knife skills in a commercial kitchen.
· Students will recognize the importance of “mise en place.”

Skills from this Unit:
· Students will be able to differentiate between oils, vinegars, fresh and dried herbs.
Assessment(s)
Assessment Method Type: Select one or more of the following. Please consider the type(s) of differentiated instruction you will be using in the classroom.
	
	Pre-test

	
	Objective assessment - multiple-choice, true- false, etc.

	
	__ Quizzes/Tests

__ Unit test

	
	Group project

	
	Individual project

	
	Self-assessment - May include practice quizzes, games, simulations, checklists, etc.

	
	__ Self-check rubrics

__ Self-check during writing/planning process

__ Journal reflections on concepts, personal experiences and impact on one’s life

__ Reflect on evaluations of work from teachers, business partners, and competition judges
__ Academic prompts
__ Practice quizzes/tests

	
	Subjective assessment/Informal observations

	
	__ Essay tests

__ Observe students working with partners

__ Observe students role playing

	X
	Peer-assessment

	
	X Peer editing & commentary of products/projects/presentations using rubrics

__ Peer editing and/or critiquing

	
	Dialogue and Discussion

	
	__ Student/teacher conferences
__ Partner and small group discussions

__ Whole group discussions
__ Interaction with/feedback from community members/speakers and business partners

	
	Constructed Responses

	
	__ Chart good reading/writing/listening/speaking habits

__ Application of skills to real-life situations/scenarios

	
	Post-test

Assessment(s) Title:

Assessment(s) Description/Directions:
Attachments for Assessment(s): Please list.

Learning Experiences
Instructional planning: Include lessons, activities and other learning experiences in this section with a brief description of the activities to ensure student acquisition of the knowledge and skills addressed in the standards. Complete the sequence of instruction for each lesson/task in the unit.
Sequence of Instruction

1. Identify the Standards. Standards should be posted in the classroom for each lesson.
CA-CAI-5: Students will identify and demonstrate the principles and processes of cooking in a professional kitchen.
Culinary Arts Endorsement standards 505-3-.063

2. Review Essential Questions.
· What is the importance of “mise en place” and proper knife skills in a commercial kitchen?
· What is the difference between how herbs, vinegars and oils are used in flavoring foods?
3. Identify and review the unit vocabulary.
“mise en place”

4. Assessment Activity.
Set Induction: Instructor to give students list of herbs, vinegars and oils with a brief description of each.

· Tasting/Smell-Instructor should have a wide variety of fresh herbs, vinegars and oils for students to taste and smell.

· Handout : Vinaigrettes and creamy dressing recipes

Learning Activities: Instructor will display a variety of fresh and dried herbs, vinegars and oils

1. Explain the different types of vinegars and oils, how they are made, how they are used and what areas they would come from. Students should be able to smell and taste all of them.

2. Vinegars

· Balsamic/ aged balsamic

· Red wine

· White wine

· Rice wine Vinegar

· White Vinegar

· Apple Cider

· Champagne Vinegar

· Sherry Wine Vinegar

· Flavored-such as Raspberry Vinegar

3. Oils

· Canola

· Olive oil

· Extra Virgin Olive Oil

· Vegetable Oil

· Sesame Oil

· Peanut Oil

· Cotton Seed Oil

· Grape Seed Oil

4. Fresh and Dried Herbs. Instructor should explain why dried herbs are added in the begging of cooking and fresh herbs are usually added at the end or last minute of cooking. Types of foods specific herbs complement should be discussed as well as proper storage of herbs.

Herbs to be displayed:

· Fresh Parsley/Curly and Italian

· Fresh Basil

· Fresh Dill

· Fresh Thyme

· Fresh Rosemary

· Fresh Tarragon

· Fresh Oregano

· Fresh Chives

· Fresh Cilantro

· Fresh Mint

· The same list from above of dried herbs should be available on display

Student/teacher activity

· *Instructor to demo how to properly wash and cut each of the fresh herbs

· Put students into teams and give basic dressing /vinaigrette recipes for students to prepare using a wide variety of different oils and vinegars, Have salad greens available to dress. Show students how to properly dress salad greens and have a class tasting of different salads, dressed with the variety of dressings. Students should be able to identify different levels of sweetness, flavors and acidity.

· Additional fresh herbs should be incorporated in dressings and salads for tasting.

· Students to make infused herb oil and tarragon vinegar

Knife skills practice. Students will practice knife cuts and instructor will critique and give instruction for improvement.

· Each student to have parchment paper labeled with 11 knife cuts.

· Appropriate amount of potatoes, carrots and basil to be distributed to each student for practice.

Transfer Out: Review the importance of how vinegars, oils and herbs can be to the overall flavor of a dish and the different ways they can be used.

Instructor should stress the importance of practicing knife cuts and knife safety in the kitchen.

Attachments for Learning Experiences: Please list.
Notes & Reflections:
IMPORTANT: Students should be closely monitored for knife safety, proper cutting techniques, size of cuts and organization.

Culminating Performance Task (Optional)
Culminating Unit Performance Task Title:
Culminating Unit Performance Task Description/Directions/Differentiated Instruction:

Attachments for Culminating Performance Task: Please list.

Unit Resources
Web Resources:
Attachment(s): Supplemental files not listed in assessment, learning experiences, and performance task.
Materials & Equipment:
Vinegars

Balsamic/ aged balsamic

Red wine

White wine

Rice wine Vinegar

White Vinegar

Apple Cider

Champagne Vinegar

Sherry Wine Vinegar

Flavored-such as Raspberry Vinegar
Oils

Canola

Olive oil

Extra Virgin Olive Oil

Vegetable Oil

Sesame Oil

Peanut Oil

Cotton Seed Oil

Grape Seed Oil
Herbs to be displayed:

Fresh Parsley/Curly and Italian

Fresh Basil

Fresh Dill

Fresh Thyme

Fresh Rosemary

Fresh Tarragon

Fresh Oregano

Fresh Chives

Fresh Cilantro

Fresh Mint

What 21st Century Technology was used in this unit:
Top of Form

	
	Slide Show Software
	
	Graphing Software
	
	Audio File(s)

	
	Interactive Whiteboard
	
	Calculator
	
	Graphic Organizer

	
	Student Response System
	
	Desktop Publishing
	
	Image File(s)

	
	Web Design Software
	
	Blog
	
	Video

	
	Animation Software
	
	Wiki
	
	Electronic Game or Puzzle Maker

	
	Email
	
	Website
	
	

Bottom of Form

[image: image1.jpg]

Culinary Arts

Georgia CTAE Resource Network Unit Plan Resource
Unit 5.1-CAI • Page 7 of 8

