
Foods 2
Mrs. Shore
Bold Words are Assignments or Handouts

LAB – cooking in the labs
What information not covered, students will do on their own.
	1
Disclosure, Vouch, Rub

Getting to know you
Kitchen Organization

Getting to know you

Unit 1 study guide

	2 Bell Quiz#1
Safety Comic Strip

Kitchen Safety Strips

Bookwork on safety & sanitation
	3 Bell Quiz #2
Review Bookwork

Mind Challenge

Food borne Illness Poster & Activity

Equipment
Hand Washing
Lab – Hand washing (cinnamon & oil)
	4 Bell Quiz #3
Equivalents/Abbreviation

Cooking Terms

--Hot Seat Game
(DIDN’T WORK)
Lab procedures – Practice lab sheet

Equivalent Folding paper

	5 Bell Quiz #4
Doubling & Halving
Equivalent/Abbreviation Game

Lab – Measurement cookies (UEN wkst)

	6 Bell Quiz #5
Demo Measuring
Review Lab Procedures

Review Cookie worksheet

Equivalent/Abbreviation Game
	7 Bell Quiz #6
Microwave Notes

Lab – Sticky Buns

	8 Bell Quiz #7
Quiz (halving/doubling)

Mystery Lab (Halving)

Mystery lab Sheet

Lab – Lemon Bars
	9 Bell Quiz#8
Lab – Valentines (Rice Krispy Kisses)
Catch-up on study guide
	10 Bell Quiz#9
My Pyramid Review

Dietary Guidelines
Serving Sizes

Personal Food Pyramid
Booklet on Dietary Guidelines

	11 Bell Quiz #10
My Food Guide Pyramid

Lab – Pizza

	12 Bell Quiz #11
Etiquette Video
My Pyramid.gov

Meal plan for 1 “perfect” day

Lab – Computer Lab
	13 Bell Quiz #12
Unit 1 Test

Unit 1 Ntbk

Alphabet Soup (Marianne)
Soup & Salad Notes

Casseroles Notes

	14
Fix Test #1

Lab – Soups & Salads

**Each Lab does a different Soup or Salad
	15 Bell Quiz #13
Lab – Casseroles

**Each Lab does a different Casserole

	16 Bell Quiz #14
Yeast Bread Notes

Yeast Bread

Lab - Prepare Refrigerator dough

	17 Bell Quiz #15
Lab – Refrigerator Dough Bread Wreath
Lotta Dough recipe
	18 Bell Quiz #16
Meats & Poultry notes

Meat Activity

Lab – Beef Experiment
	19 Bell Quiz #17
Meat Lab

Fajitas (Use meat from Beef experiment)
	20 Bell Quiz #18
Pastry & Pie Info

Lab – Prepare and Bake Pies

	21 Bell Quiz #19
Unit 2 test

Unit 2 Ntbk

Article Summary

Family picture
Children Notes

Veggie likes

**May have to eat pies if they did not cool in time

	22
Fix Test #2

Child Party WS

Children Snacks

Lab – Children Snacks

**Each Lab has a different Snack to make.

 What snacks?????
	23 Record #1
Teen Notes
(BMI, Exercise)

Teen Athletes

Exercise (M&M walk)

Eating disorders (magazine)
Weight Management

http://www.cbsnews.com/stories/2007/01/10/eveningnews/main2347374.shtml?source=search_story

	24 Record #2
Lab – Burrito Party
*Learning how to replace pizza parties
	25 Record #3
Adults & Aging Adults notes
Lab – Cooking with Veggie Oil on Safety Glasses & Taped Fingers

*Write 1 pg paper on experience

	26 Record #4
Health Concern PPT

Lab – Computer Lab

Students make ppt on different health concerns

**Email to me!
	27 Record #5
Present ppt to class
Class takes notes on each one.
???Anything else?
	28 Record #6
Unit 3 Test

Unit 3 Ntbk

Article Summary

Heart Healthy lunch (Marianne)
	29 Record #7
Fix Test 3

Meal Planning Elements

PPT

Design a Cover with all elements

(Hang on Bulletin board)
Unit 4 Study Guide

	30 Record #8
Etiquette & Manners

Table Setting & folding napkins

	31 Record #9
Time Management Intro

Write labs Time management

Complete cover with extra time
	32 Record #10
Time management lab

Lab –Alfredo & breadsticks, green salad and milk. (Desert?)

	33 Record #11
Food Labels

Food label Comparison Project
	34 Record #12
Food Label Lab

Lab – Calzones

**Create Nutrition Label and Food cover

**Complete food label comparison before able to cook
	35 Record #13
Convenience Foods

Eat Out

Budgeting & Coupons

Shopping

Lab – Apple sauce & peanut butter taste test

	36 Record #14
Comparison Shopping

Lab – 3-4 different brownie or muffin mixes
HW – Commercials (How many food commercials in 30 mins?)

	37 Record #15
 Unit 4 Test

Unit 4 Ntbk

Article Summary

????
	38 Record #16
Fix test 4
Final Project:

Plan a dinner. Each lab has $25 to make a complete meal (4 people).

Must invite a guest to come to meal.
	39
Lab: cook meal for guest
Graded on: Pyramid, elements and time management

	40
State test review

End of Quarter Due

	41
Clean

Check out of labs

	42

Review for STATE test

	43

State Test

	44

	45

	EXTRA DAY
Holiday Cooking Labs

-Halloween

-Christmas

-Thanksgiving
Halloween Lab – Pumpkin Choco Chip Cookies

	EXTRA DAY
Consumer Shopping
Iron chef competitions

HW: Plan one week of meals B-L-D(for 2 people). Go to store and Price out.
	TIMEFILLER
Hamburger Mobile

Food Guide Pyramid

Food Myths PPT

	LACAILLE DINNER
PORK SPEAKER

Bev from LaCaille

Culinary Arts Speaker
	Children lab
-Apple/Marshmallow smiles
-peanut butter playdough

-
-Pudding Pops

-Ants on a log
(3 more)

 MASTER SCOPE AND SEQUENCE

	Week

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Class
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	1

	
	
	
	
	

	2

	
	
	
	
	

	3

	
	
	
	
	

	
	
	
	
	
	

	1

	
	
	
	
	

	2

	
	
	
	
	

	3

	
	
	
	
	

