Murrieta Mesa High School CTE Culinary Art

2016-2017
Food and Hospitality Services

Terry Kim

Room R110 and Ram’s Den Culinary Art Kitchen

(951) 677-0568 ext. 6116

ykim@murrieta.k12.ca.us
Course description: Program prepares students with food production and preparation along with learning service skills for use in any food and hospitality related occupations. Lessons include planning, selecting, storing, purchasing, preparing, testing, serving and selling food and food products. Lessons also include nutrition values, safety and sanitation, use and care of commercial kitchen equipment and tools, restaurant management, food cost and profit analysis, side work and customer service and handling cash and credit transactions.

Prerequisites: This class fulfills requirement for culinary art baking and hospitality.

Course Goals: To prepare students to work in the restaurant and hospitality industry. Develop interests in culinary careers and possible careers in the industry.

Textbook: The Culinary Professional, author Draz & Koetke.

Culinary Essentials, Johnson & Wales University.

Learning & Teaching Methods: Combination of class instruction and lab work in kitchen. Class instruction with use of textbook and instructional videos. Food preparation and cooking class once a week. Additional lessons and experience provided in conjunction with various school and local events.

Assessment and Grading Policy:

A is 90-100%

10%
notes and class participation

B is 80-89%

20%
in-class work, homework, and projects

C is 70-79%

20%
lab work

D is 60-69%

40%
mid-term and final exam

F is below 60%

10%
off campus events and participation

100% Total Possible Points

Code of Conduct: Come to class on time and prepared to work when bell rings. Follow directions the first time. Each of following violations will result in 2% grade reduction

· Dress code

· Out of seat

· Inappropriate comments

· Electronic devices

· Disruptive behaviors

· Inappropriate language, vandalism and littering.

Consequences: Follow school procedures for discipline issues.

Course Calendar and Schedule

· Week 1: Introduction and welcome to Food Service Industry

 Food handler’s card

· Week 2: Understanding Food Service Operations

 Workstations in Professional Kitchen

· Week 3: Food handlers card and the Professional Chef

· Week 4: Sanitation Hazards and Procedures

· Week 5: Safety in the Kitchen

 Knives and Hand Tools in the Kitchen

· Week 6: Knife Skills, Small Wares, Large Equipment

· Week 7: Using and Creating a Recipe

· Week 8: Basic Preparation and Mise en Place

· Week 9: Kitchen Staples and Cooking Principles

· Week 10: Salad and Dressing, Fruit Identification and Preparation

· Week 11: Cold and Hot Sandwiches

· Week 12: Stocks and Sauce and Soup

· Week 13: Vegetable Identification, Vegetable Cookery

· Week 14: Starch identification and Starch Cookery

· Week 15: Meat and Poultry Identification and Preparation

· Week 16: Final Review and Exam

 Winter Break

· Week 17: Dry Heat Cooking Method for Meat and Poultry

· Week 18: Moist Heat and Combination Cooking Method for Meat and Poultry

· Week 19: Fish and Shell Fish Identification and Preparation Cookery

· Week 20: Pasta and Pizza

· Week 21: Dairy and Egg Identification

· Week 22: Breakfast Cookery

· Week 23: Introduction to Bake Shop

· Week 24: Quick Bread and Batter, Cookies

· Week 25: Yeast Raised Products and Bread

· Week 26: Pies and Tarts

· Week 27: Cake Baking and Decorations

· Week 28: Dessert and Frozen Desserts

· Week 29: Food Presentation

· Week 30: FOH and Table Service

· Week 31: Resume, Cover Letter, and Job Applications, Entering Work Force

· Week 32: Nutrition, Managing Resources, and Menu

· Final Review and Exam

I have read, understand, and agree to the course requirements and expectation:

__________________________________ ________________________________

Student Signature Date Parent Signature Date

Parent Name: ______________________ Phone: __________________________

Email: __

 Murrieta Mesa CTE Culinary Arts Terry Kim

