[bookmark: _GoBack]Scope and Sequence Foods and Nutrition II
Second Semester
	Day
	Standard
	Objective
	Task
	Unit

	Day 1
Jan. 13th
	Standard 1
	Objective 1. C
Identify and demonstrate the importance of personal hygiene
	Cupcake Demo
	Unit 1

	Day 2
Jan. 15th
	Standard 1
	Objective 1. C
Discuss use of gloves
	Who Makes Your Sandwich Activities
Introduce Career Investigation Assignment
	Unit 1

Performance Objective 12

	Day 3
Jan. 20th
	
	
	Class Business
Seating chart, disclosure document, binders, etc.
	

	Day 4
Jan. 22nd
	Standard 1
	Objective 1. D E
Work Surfaces,
Safety Rules and First Aid
	Kitchen Safety Video, Unit 1 Assignments
	Unit 1

	Day 5
Jan. 26th
Mon. Advisory
	Standard 1
	Objective 2
Culinary terms, abbreviations, measuring techniques
	Measuring Assignment, Plan for Sandwich Competition
	Unit 1

	Day 6
Jan. 28th

	Standard 9
	Meal Planning
Work Chart
	Sandwich Competition LAB#1
	Performance Objective 1, 2, 10

	Day 7
Jan. 30th
	Standard 1
	Objective 1. A B
Food borne illness, temperatures, FIFO

	Announce winners of competition.
Microorganisms and you crossword, Sanitation Boxes
	Unit 1

	Day 8
Feb. 3rd
	Standard 1& 5
	Standard 1 Objective 3
Small appliances and equipment
Standard 5 Objective 1
Types, use and care of knives
	Knife Knowledge 101 video. Equipment bell work and lecture
	Unit 1

	Day 9
Feb. 5th
	Standard 5
	Objective 2 Identify and demonstrate different knife cuts
	Unit 1 assignments
Practice knife cuts activity
	Unit 1
Performance Objective 6

	Day 10
Feb 9th
Monday
	Standard 2
	Objectives 1-5
	Yeast Bread Demo
Yeast Bread Worksheet
	Unit 1

	Day 11
Feb. 11th
	
	
	LAB #2 Strawberry Shortcakes Valentine’s Day Lab
	Performance Objective 1-3

	Day 12
Feb 13th
	
	FCCLA Cookie Sales
	Finish up Unit 1-DUE
Cut and Paste Terms Assignment
	Unit 1

	Day 13
Feb. 18th
	Standard 2
	
	LAB #3 Pizza

	Performance objective 4

	Day 14
Feb 20th
	
	
	Correct Unit 1-TEST
	

	Day 15
Feb 24th
	Standard 2
	
	Quick Wheat Bread
LAB #4
	Performance Objective 4

	Day 16
Feb. 26th
	Standard 8
	Objective 1
Identify the five Mother Sauces
	Mother Sauces Assignment
Mother Sauces Booklets
	Unit 2

	Day 17
March 2nd
Mon. Advisory
	Standard 8
	Objectives 2-5
Cream and Stock based soups, storage of, techniques, nutritional guidelines
	Soup Video Clips
Soup Assignment
	Unit 2

	Day 18
March 4th
	Standard 8
	Standard 8
	LAB #5 Marinara Sauce/Spaghetti and Breadsticks
	Unit 2
Performance
Objective
8 and 9

	Day 19
March 6th
	Standard 6
	Objectives 1-6
Arrangement of, dressings, types, nutrients
	Salad Assignments
	Unit 2

	Day 20
March 11th
	
	State FCCLA
	Make up day-Finish soup, salad assignments and mother sauces booklet
	Unit 2

	Day 21
March 13th
	Standard 6
	Objectives 1-6
	LAB #6 Salads
	Performance Objective 7

	Day 22
March 17th
	Standard 8
	Objective 2 identify and prepare Objective 4 knife skills
	LAB #7 Soups
	Performance Objective 9

	Day 23
March 19th
	Standard 4
	Objectives 1-5 internal temperatures, types of, cooking methods, inspection and grading, nutrients
	Meats Lecture Guide Assignment
PowerPoint and textbook reading
	Unit 2

	End of 3rd Term
	
	
	
	

	Day 24
March 23rd
Mon. Advisory
	Standard 6, 8 and 4
Standard 10
	Review

Objectives 1-4
	PowerPoint Guide Assignment

Pies Worksheet
	Unit 2

	Day 25
March 25th
	Standard 1
	Objectives 1-3 Preparation techniques, ingredient functions, types and storage
	LAB #8 Pie Lab
	Performance Objective 11

	Day 26
March 27th
	
	Eat Pies
	Complete Unit 2 DUE
	Unit 2

	Day 27
March 31st
	Standard 8
	Objective 2. A
Apply and prepare a béchamel based sauce.
	LAB #9 Mac and Cheese
	Unit 2

	Day 28
April 2nd
	Standards
6, 8, 4, 10
	Salads, Soups, Meats and Pies
	Correct Unit 2 Unit 2 Test
	Unit 2

	Spring Break
April 6th-10th
	
	
	
	

	Day 29
April 13th
Mon. Advisory
	
	Pass Back Unit Packet Rubric and go over test scores and questions
	Hand out and start Unit 3
Place setting assignment
	Unit 3

	Day 30
April 15th
	Standard 3
	Objectives 1 and 2
Consumerism, budgeting, shopping guidelines, food labels, terms
	Bellwork covers Food Label Terms,
Class Discussion and Article
Supermarket Persuasion DVD Complete Unit Assignment
	Unit 3

	Day 31
April 17th
	Standard 3
	Objective 1- C and D
	Finish up consumerism assignment. Taste Testing of Brands. Possible guest speaker on Marketing, Coupon Shopping
	Unit 3

	Day 32
April 21st
	Standard 7
	Objective 3
Classify common food and nutrition related health concerns
	Nutrition Related Diseases Booklets, Computer Lab for research
	Unit 3

	Day 33
April 23rd
	Standard 1
	
	LAB #10
Crepes
	Performance Objectives
1 & 2

	Day 34
April 27th
Mon. Advisory
	Standard 7
	Objective 3
	Finish Nutrition Related Diseases Booklets
Start Meal Planning Assignment
	Unit 3

	Day 35
April 29th
	Standard 7
	Objective 1
Identify the changing nutritional needs across the life span

	PowerPoint, Lecture, Notes
	Unit 3

	Day 36
May 1st
	Standard 7
	Objective 2
Identify sports nutrition guidelines for athletes and/or an active lifestyle
	Assignment
Possible Guest Speaker
	Unit 3

	Day 37
May 5th
	Standard 4
Standard 9
	Objective 3
Objective 5
	LAB #11 Grilled Chicken Tacos Etiquette Video
	Performance Objective 5

	Day 38
May 7th
	Standard 11
	Objective 1
Identify various career opportunities and educational requirements
	Career Investigation Assignment Report
	Unit 3

	Day 39
May 11th
Mon. Advisory
	Standard 9
	Objective 1-5
Create a work plan
	Correct Unit 3 Assignments
Finish up meal planning
	Unit 3

	Day 40
May 13th
	Standard 9
	Objective 5
Identify and demonstrate proper table setting and etiquette
	Meal Planning Assignment LAB #12
	Performance Objective 10

	Day 41
May 15th
	
	
	Review State Test
	

	Day 42
May 19th
	
	
	STATE TEST
	

	Day 43
May 21st
	Standard 1
	Clean vs Sanitized
	Cleaning Assignment
Awards for State Testing
	

	Day 44
May 26th
	
	Make up day cleaning
	
	

	Day 45
May 28th
	
	Final Check out day
	
	

	Graduation May 29th
	
	
	
	

Unit 1	Standard 1 Students will review and apply the skills of kitchen management, safety and sanitation.
Standard 2 Demonstrate food preparation techniques and nutrition of yeast breads.
		Standard 5 Apply proper procedure for knives and knife cuts.
Unit 2	Standard 6 Students will demonstrate food preparation techniques and nutrition of salads.
	Standard 8 Students will demonstrate food preparation and nutrition of soups and sauces.
	Standard 4 Demonstrate food preparation techniques and nutrition of meats, poultry and seafood.
Standard 10 Demonstrate food preparation techniques and nutrition of pies/tats.
Unit 3 	Standard 3 Apply budgeting and consumerism skills to manage food costs.
	Standard 7 Students will explore health concerns incorporating guidelines from Myplate and current Dietary Guidelines throughout the life span.
	Standard 9 Identify and apply the elements of meal planning, meal management, and meal service.
	Standard 11 Students will discuss career options and employment skills required in the food service industry.
Performance Objective 1 All Labs
Performance Objective 2 	All Labs
Performance Objective 3 	Lab 2 Strawberry Shortcakes
Performance Objective 4 	Lab 3 & 4 Pizza Dough and Quick Wheat Bread
Performance Objective 5 	Lab 11-Chicken Tacos
Performance Objective 6 	Day 9 Activity-Knife Cuts
Performance Objective 7 	 Lab 6-Salad
Performance Objective 8 	Lab 5-Marinara and Spaghetti
Performance Objective 9 	Lab 1 Lab 12
Performance Objective 10 	Day 38 Assignment
Developed By: Candace Wilson Westlake High School 2014-2015

