Food and Nutrition
	■ Standard 6: Students will examine workplace tasks and concepts in Family and Consumer Sciences.

 ■ Objective 3: Demonstrate basic skills related to nutrition and food preparation.

 ■ Explore related career pathways: Food Science, Dietetics, & Nutrition
 Food Service & Culinary Arts

Ideas for Activities:

1. Identify careers related to nutrition and food preparation: chef, dietician, etc.

 http://www.uen.org/Lessonplan/preview.cgi?LPid=4277.
2. Show the video, Chefs and a Restaurateur. Learning Zone Express.

	■ Standard 6: Students will examine workplace tasks and concepts in Family and Consumer Sciences.

 ■ Objective 3: Demonstrate basic skills related to nutrition and food preparation.

 ■ Demonstrate basic kitchen management, food safety and sanitation.

	■ Standard 7: Student will examine workplace tasks and concepts in Health science and technology.

 ■ Objective 2: Explore the relationship and impact of health care on the family and consumer.

Ideas for activities:

1. Demonstrate potential hazards that exist and demonstrate the prevention of

 injury and/or illness through safe practices.

 a. Hazards web-site: http://www.osha.gov/SLTC/youth/restaurant/index.html
 b. Kitchen Safety Video—Learning Seed.
2. Demonstrate basic food safety and sanitation. Demonstrate personal, family
 and social hygiene practices important in preventing the spread of disease.
a. Sanitation and Food: http://www.uen.org/Lessonplan/preview?LPid=210
b. BAC Attack web-site and video clips: http://www.fightbac.org/content/view/37/64/
c. Messed up demo—show the students how to make something using poor hygiene. Have students write down all of the mistakes they see. Discuss why good hygiene is important.

d. Glogerm and Handwashing activity: http://www.uen.org/Lessonplan/preview.cgi?LPid=22559
3. Understand and follow lab procedures.
a. Lab Management: http://www.uen.org/Lessonplan/preview?LPid=603
 Equipment Scavenger Hunt—have students find the kitchen tools in

 the lab and describe how they are used. 25 min. Have races

 between lab groups to see who can find a specific tool first. 10-15 min.

 b. Treasure hunt. Number a list of lab procedures, and place them

 around the room for students to find. For example, 1-wash your hands,

 2- put on an apron, 3- get supplies, etc. 10 min.
c. Discuss lab jobs and points. Show students how to wash dishes, and where to get supplies and clean towels. 15 min.
	■ Standard 6: Students will examine workplace tasks and concepts in Family and Consumer Sciences.

 ■ Objective 3: Demonstrate basic skills related to nutrition and food preparation.

 ■ Practice food preparation skills.

Ideas for activities:

1. Use correct math and measurements.

 a. Measuring: http://www.uen.org/Lessonplan/preview?LPid=605
 Go over abbreviations and equivalents worksheet. 25 min.
b. Watch video, Measure Up from Learning Seed. List 10 things learned.
c. Show different examples of measuring equipment and how to use

 them for the first lab. 5 min.
d. Explain how measuring cups and spoons are divided into fractions.

 Have students draw a cup and a line at ½. Repeat for 1/3, ¼, etc.

 Discuss the difference between 1 ½ and ½. 10 min.
e. Cut up apples or candy bars into halves, fourths, etc. Give the treat to
 the person who can guess the correct fraction. 10 min.
2. Read and understand recipe instructions. Go over first recipe with students.
Why do I need a recipe?: http://www.uen.org/Lessonplan/preview?LPid=5397
 Reading a Recipe: http://www.uen.org/Lessonplan/preview?LPid=455

 Read thru recipe. Circle ingredients. Underline kitchen tools.

Cooking Terminology: http://www.uen.org/Lessonplan/preview?LPid=604
Cooking Terms Concentration:
 http://www.uen.org/Lessonplan/preview?LPid=416
3. Practice food preparation skills. Choose an easy lab for the first one. (chef)

Ideas for cooking labs are found in the lessons listed above. 45 min.
	■ Standard 6: Students will examine workplace tasks and concepts in Family and Consumer Sciences.

 ■ Objective 3: Demonstrate basic skills related to nutrition and food preparation.

 ■ Review the food guide pyramid and the dietary guidelines.

 ■ Identify nutritional values of food and nutritional information on food labels.

Ideas for activities:

1. Nutrition: http://www.uen.org/Lessonplan/preview?LPid=607. (dietician)
 Write or draw in the correct information in the food pyramid notes. Students
 can also sort pictures of food into the correct food groups. 25 min.
2. Dietary guidelines: http://www.uen.org/Lessonplan/preview?LPid=413
3. Cook a nutritious lab. 50 min.
4. Food label activities: http://www.uen.org/Lessonplan/preview?LPid=606
 http://www.uen.org/Lessonplan/preview?LPid=12979. 20-45 min.
	■ Standard 3: Students will examine workplace tasks and concepts in Agriculture.
 ■ Objective 2: Identify the relationship and impact of agriculture on the family and consumer.

 ■ Recognize the sources of food and the processes that are used to deliver them to the consumer

 ■ Explore related career pathways: Production/Processing: Animal Science, Plant & Soil Science,

 and Science and Management.

1. Explore the process of producing food. 25-45 min.
 a. Source Search: http://extension.usu.edu/AITC/lessons/pdf/cte_source_search.pdf
 b. Map or draw the steps used to produce and bring bread to your table.

 c. Draw an apple tree. List all of the products that come from the apple tree.

 d. Fruity Facts: http://www.uen.org/Lessonplan/preview?LPid=223
 e. Internet search sites: www.dole5aday.com; www.agclassroom.org
2. Explain the values, benefits and issues concerning biotechnology and

 agriculture. Evaluate facts and opinion about food technologies such as
 irradiation, hormones pesticide residues, and genetically modified foods.
a. From milk to cheese & seed to shelf: (farmer)

http://extension.usu.edu/AITC/lessons/pdf/cte_milk_cheese.pdf
 b. High Tech Food: http://extension.usu.edu/AITC/lessons/pdf/cte_high_tech.pdf
 Food science and other technologies. (food scientist)

c. Buy a regular apple and an organic apple. Have a blind taste test.

Define organic and discuss advantages and disadvantages of using pesticides. 10 min.
d. Discuss or debate issues related to irradiation, hormones, genetically
modified food, etc.
	■ Standard 9: Students will examine the workplace tasks and concepts in Marketing.

 ■Objective 2: Explain the relationship and impact of marketing on the family and consumer.

 ■ Explore related Career Pathways: Travel & Tourism, Hospitality Services?, Sales& Service, Marketing Management, Marketing Entrepreneurship

Ideas for activities:
1. Discuss how a person can successfully market him/herself when applying
 for a job. Have students fill out a job application for the restaurant or

other marketing simulation. 45 min.
2. Evaluate various marketing strategies and their impact on the family.

 a. Go over the 4 P’s of marketing. Describe a commercial using the 4 P’s.

 b. List 2 favorite commercials. How do they get you to buy it? Have students
 act out a favorite commercial and discuss the marketing strategies. 20 m.
c. Have an advertising contest to see who can create the best advertisement or menu for the restaurant using the 4 P’s. Have a different class vote on the winners and give small prizes. 45 min. (advertising)
d. Media literacy—counter ads. Have students take a misleading advertisement and change it to reflect its true meaning. 30 min.
3. Marketing Simulation Ideas:
 Marketing a restaurant: http://www.uen.org/Lessonplan/preview?LPid=610
 Running a Bakery: http://www.uen.org/Lessonplan/preview?LPid=9130
 Other ideas for FACS marketing simulation:

 http://www.schools.utah.gov/cte/cteintro_marketing.html
4. Evaluate what learned. Discuss career pathways and available classes to

 learn more skills. 5-10 min.
