Food and Nutrition 1― Course Outline― Block Schedule

Class introduction/Disclosure/class jobs/textbooks (1 day)

Unit 1— Lab Procedures (4 days)

Safety Rules/First Aid

Sanitation Rules/Food Borne Illnesses

Lab Procedures/Small Equipment/Test

Lab/Evaluation: Strawberry Banana Yogurt Smoothies and Cinnamon Toast

Unit 2— Cooking Basics (6 days)

Reading Recipes: Goop

Measurements: Chocolate Chip Cookie demo/ Sugar Cookie Lab (2)

Equivalents/Math in Cooking: German Pancakes or Crepes
Microwaves: Rice Krispies

Projects: Recipe books and rating cooking show on using correct measurements and

 easy to read recipes.
Unit 3— Nutrition (5 days)

Health/Dietary Guidelines: Pizza Dough

Food Guide Pyramid: Pizza

Nutrients/Nutrient Density: Cheesy Broccoli

Weight Management: Stir-Fry or Fajitas
Project: Dietary Analysis in Computer Lab
Unit 4— Fiber, Water, Carbohydrates, and Fats (5 days)

Fiber/Water: Whole Wheat Pancakes with Fresh Fruit

Carbohydrates: Cinnamon Rolls Demo/Cinnamon Rolls Lab (2)

Fats/Low-fat cooking techniques: Chicken Fingers

Projects: Healthy menus and Analyzing food labels/vending machines for fiber, fats, and carbohydrates.
Unit 5— Cooking with Grains, Sugars, and Fats (6 days)

Quick Breads/Purposes of ingredients: Muffin Demo/Muffins

Pasta/Rice— Pasta Salad, Spanish rice (2)
Pies/Purpose of ingredients: Fruit Pies (2)

Project: Messed-up muffins— cook and describe purpose of missing ingredients.
Unit 6— Vitamins, Minerals, and Proteins (5 days)
Vitamins and Minerals: Pumpkin Cookies

Cooking to retain Vitamins and Minerals: Shish Kabobs

Proteins: Taco Salad or Lasagna (2)
Projects: Vitamin and Mineral taste test and vegetarian essay.

Unit 7— Cooking with Fruits, Vegetables, Eggs, and Milk (6 days)

Fruits/Vegetables: Spinach Salad Demo/Fruit Pizza (1 ½)

Eggs: Omelets and Deviled Eggs

Milk: White Sauce (Fettuccine) and Ice Cream (1 ½ days)

Projects: Apple browning experiment and student demonstrations (2)
Clean Kitchens (1 day)
Review for test/Final Test (2 days)
Wrap-up/Class Evaluation (1 day)
42 days total

