Cooking Lab Sheet

Lab Unit_____ Period_____ Recipe________________________ Date_____
	MANAGER________________________

1. Fill out Lab Sheet and turn it in.

2. Read recipe out loud.

3. Supervise cooking and clean-up.

4. Evaluate the Lab/check-out.

5. Safety/Sanitation

 Score____
	ASSISTANT COOK_________________

1. Cooking job.

2. Wash dishes.

3. Clean and dry sink.

4. Put towels in laundry basket.

5. Safety/Sanitation

 Score____

	ASSISTANT COOK__________________

1. Get supplies.

2. Cooking job.

3. Clean counters and top of stove.

4. Rinse and dry dishes.

5. Safety/Sanitation

 Score____
	ASSISTANT COOK_________________

1. Get out kitchen tools.

2. Cooking job.

3. Put dry dishes away.

4. Make sure tools are in right place.

5. Safety/Sanitation

 Score____

List ingredients and measurements

 List kitchen tools_

Evaluation of Lab– Answer questions as a group.

1. How was your final food product?

Excellent

Good

 Fair

Poor

2. Did your food turn out as planned?
Yes

No

 Why or why not? (look, taste, smell, texture, sound)

3. What would you do differently next time?
Cooking Lab Sheet—
Recipe__
 Period______
Date____________________

 Lab Unit_____

	MANAGER______________________
___ 1. Fill out lab sheet.

___ 2. Supervise/Check off jobs.

___ 3. Assign/do jobs for absent students.

___ 4. Check clean-up/Check-out.

___ 5. Safety/Sanitation

 Score____
	HEAD CHEF_____________________
___ 1. Preheat/Turn stove off.

___ 2. Read the recipe out loud.

___ 3. Main cook.

___ 4. Sweep floor.

___ 5. Safety/Sanitation

 Score____

	ASSISTANT CHEF________________

___ 1. Get supplies.
___ 2. Help cook.

___ 3. Throw trash in garbage.

___ 4. Wash counters and stove.

___ 5. Safety/Sanitation

 Score____
	ORGANIZER____________________

___ 1. Get out kitchen tools.

___ 2. Help cook.

___ 3. Dry dishes.

___ 4. Put dishes away in the right place. ___ 5. Safety/Sanitation

 Score____

	DISHWASHER___________________

___ 1. Fill sink with hot, soapy water.

___ 2. Wash and rinse dishes.

___ 3. Clean and dry sink.

___ 4. Put dirty towels in the laundry.

___ 5. Safety/Sanitation
 Score____
	HELPER_____________________

___ 1. Get clean towels.

___ 2. Set table.

___ 3. Divide and serve food.

___ 4. Clear and wipe off table.

___ 5. Safety/Sanitation

 Score____

If someone is absent, you will need to divide up their job.
Ask Ms. Shaw if you have any questions.

Evaluation of Lab– Answer questions as a group.

1. How was your final food product?

Excellent

Good

 Fair

Poor

2. Did your food turn out as planned?
Yes

No

 Why or why not? (look, taste, smell, texture)

3. What would you do differently next time?
Cooking Lab Sheet—

Recipe__
 Period______
Date____________________

 Lab Unit_____

	MANAGER______________________
___ 1. Fill out lab sheet.

___ 2. Supervise/Check off jobs.

___ 3. Assign/do jobs for absent students.

___ 4. Check clean up/Check-out.
___ 5. Safety/Sanitation

 Score____
	 HEAD CHEF_____________________
___ 1. Preheat/Turn stove off.

___ 2. Read recipe out loud and cook.

___ 3. Divide and serve food.

___ 4. Clear and wipe off table.

___ 5. Safety/Sanitation

 Score____

	ASSISTANT CHEF________________

___ 1. Get supplies.
___ 2. Help cook.

___ 3. Throw trash in garbage.
___ 4. Wash counters and stove.

___ 5. Safety/Sanitation

 Score____
	ORGANIZER____________________
___ 1. Get out kitchen tools.
___ 2. Set table.

___ 3. Help cook.

___ 4. Dry dishes and put away correctly. ___ 5. Safety/Sanitation
 Score____

	DISHWASHER___________________

___ 1. Get clean towels.
___ 2. Wash and rinse dishes.

___ 3. Clean and dry sink.

___ 4. Put dirty towels in the laundry.

___ 5. Safety/Sanitation
 Score____
	 Comments: ___________________

If someone is absent, you will need to divide up their job.
Ask Ms. Shaw if you have any questions.
Evaluation of Lab– Answer questions as a group.

1. How was your final food product?

Excellent

Good

 Fair

Poor

2. Did your food turn out as planned?
Yes

No

 Why or why not? (look, taste, smell, texture)

3. What would you do differently next time?

Cooking Lab Sheet—??
Recipe____________________________ Period______ Lab Unit #______
	MANAGER______________________
___ 1. Fill out lab sheet.

___ 2. Supervise/Check off jobs.

___ 3. Assign/do jobs for absent students.

___ 4. Turn in lab sheet/Check-out.

___ 5. Safety/Sanitation

 Score____
	 ORGANIZER____________________
___ 1. Get out kitchen tools.

___ 2. Set table.

___ 3. Help cook.

___ 4. Dry dishes and put away correctly. ___ 5. Safety/Sanitation
 Score____

	HEAD CHEF_____________________
___ 1. Preheat oven/Turn oven off.

___ 2. Read recipe out loud and cook.

___ 3. Divide and serve food.

___ 4. Clear and wipe off table.

___ 5. Safety/Sanitation

 Score____
	ASSISTANT CHEF________________

___ 1. Get supplies.
___ 2. Help cook.

___ 3. Throw trash in garbage

___ 4. Wash counters and stove.

___ 5. Safety/Sanitation

 Score____

	DISHWASHER___________________

___ 1. Get clean towels.
___ 2. Wash and rinse dishes.

___ 3. Clean and dry sink.

___ 4. Put dirty towels in the laundry.

___ 5. Safety/Sanitation
 Score____
	 Comments: ___________________

If someone is absent, you will need to divide up their job.
Ask Ms. Shaw if you have any questions.
Evaluation of Lab– Answer questions as a group.

1. How was your final food product?

Excellent

Good

 Fair

Poor

2. Did your food turn out as planned?
Yes

No

 Why or why not? (look, taste, smell, texture)

3. What would you do differently next time?

Food Lab Organization Form—Check each item as it is done.

Unit #________
Period________
Date___________________

_____ 1. Put on aprons.

_____ 2. Wash and dry hands.

_____ 3. Take the gray tray, measuring cups/spoons, and bowls to get supplies.

_____ 4. Get out the following equipment and supplies.

Blender

Cookie sheet

Cutting board

Pancake turner

Utility knife

butter knife

Cups

Small Plates

_____ 5. Set oven to BROIL.

_____ 6. Fill up sink with hot, soapy, water, and get clean towels.

_____ 7. Make smoothies according to directions.

_____ 8. Make cinnamon toast according to directions.

_____ 9. Turn off stove.

_____ 10. Eat!

_____ 11. Wash and dry dishes.

_____ 12. Put kitchen tools in the right place.
_____ 13. Wash off counters and clean sink.

_____ 14. Put dirty towels in the dirty laundry basket—Kitchen 6

_____ 15. Sweep the floor.

_____ 16. Hang apron back up or put in dirty laundry basket.
