Individual Lab Sheet

(Each person must fill out a lab sheet for points, points will not be awarded if the lab sheet is not complete and left in your lab folder by the end of class)

40 points

Name:

Date:

Period:

Recipe Cooked:

Extra Duty:

Cooking Responsibilities 10 points

	
	Head Cook
	
	Assistant Cook

	
	Make food preparation assignments to include everyone
	
	Assemble cooking tools.

	
	Get ingredients from supply table.
	
	Assist in getting ingredients

	
	Wash table before and after eating
	
	Set table.

	
	Sweep/mop floor & assist with extra duty.
	
	Extra duty.& final check of unit

	
	Help with food preparation
	
	Help with food preparation

	
	Cook I
	
	Cook II

	
	Get lab sheets for each person
	
	Get aprons for each person.

	
	Fill out lab portion of the lab folder
	
	Get 2 dish cloths & towels.

	
	Wash dishes & clean sink & stove
	
	Wash counter & cabinets

	
	Help with food preparation.
	
	Help with food preparation

	
	
	
	Complete or assist Cook III

	
	Cook III
	
	List 3 food preparation tasks You completed:

10 points

	
	Prepare pans.
	
	Preparation tasks include:

	
	Serve food.
	
	Chopped carrots, stirred batter,

Preheated oven, measured

flour, etc. It does not include

cleaning

	
	Check equipment & clean microwave
	
	

	
	Put dirty laundry away appropriately
	
	

	
	Assist in cleaning dishes.
	
	

	
	Help with food preparation
	
	

Product Evaluation 3 points

Rate your product on the following scale, 5 being the best. Circle the number.

Appearance 1 2 3 4 5 Flavor 1 2 3 4 5

Color 1 2 3 4 5 Texture 1 2 3 4 5

Self Evaluation 2 points

Today I

⁮ Wore an Apron ⁮ Followed safety guidelines.

⁮ Followed sanitation guidelines.

Group Evaluation 5 points

Rate your group on the following scale, 5 being the best. Circle the number
Worked together and stayed on task. 1 2 3 4 5

All cooking assignments were evenly distributed. 1 2 3 4 5

All tasks were completed. 1 2 3 4 5

Followed recipe and lab instructions. 1 2 3 4 5

Left unit clean and finished on time. 1 2 3 4 5

Lab Analysis 10 points

Write 4-5 sentences describing what you learned from the lab, what went wrong and what you would do differently next time. See the example posted in your unit.

Extra Credit/Lab Makeup Lab Sheet

(Please fill out the following lab sheet when cooking at home for either extra credit or making up a lab. Please circle Lab makeup or extra credit below.)
10 Points extra credit or 40 points lab makeup
Name:

Date:

Period:

Recipe Cooked:

Date: recipe was cooked in class:

Cooking Responsibilities 10 points

	
	Student
	
	Parent /Guardian– Circle an appropriate score

	
	Gather all ingredients before cooking.
	
	 Cleaned up completely
0 1 2 3 4 5

	
	Prepare recipe.
	
	Safety procedures were followed.
0 1 2 3 4 5

	
	Set aside an example for Mrs. Greenwood
	
	Washed hands
0 1 2 3 4 5

	
	Serve food.
	
	Other sanitation procedures were followed to prevent cross contamination.

 0 1 2 3 4 5

	
	Clean – Up
	
	Please sign in the space provided below.

Parents Signature:

Date:

5 points for having a parent or guardian’s signature.
Please bring in a sample of the food cooked or no points will be awarded.

Self Evaluation 2 points
Today I

⁮ Wore an Apron ⁮ Followed safety guidelines.

⁮ Followed sanitation guidelines.

Product Evaluation 3 points
Rate your product on the following scale, 5 being the best. Circle the number.
Appearance 1 2 3 4 5 Flavor 1 2 3 4 5

Color 1 2 3 4 5 Texture 1 2 3 4 5

Lab Analysis 10 points
Write 4-5 sentences on the back of this sheet describing what you learned from the lab, what went wrong and what you would do differently next time. Please be specific. I do not what to know that you learned how to make wonton salad instead tell me that you discovered that you should not have the oil to hot because it will burn your wontons. There is always something to learn even if you think that you know it all already.
