

	<ul style="list-style-type: none"> • Explain how knowledge of nutrition fits into healthy meal preparation and menu planning. <p>Learning Activities:</p> <ol style="list-style-type: none"> 1. Whole Class Activity-- Instructor will present Nutrition Basics PowerPoint presentation. The presentation will introduce participants to a) the six major food groups: <i>proteins, carbohydrates, fats, vitamins, minerals, and water</i>, b) nutrient contributions of vitamins, minerals, and c) nutrient variability within a group, and d) daily recommended intake. <ul style="list-style-type: none"> • Proteins • Carbohydrates • Fats • Vitamins • Minerals • Water 2. Small Group Learning Activity-- Divide participants into groups of 3 or 4. Participants will work in small groups to prepare menu for a multi-course nutritious meal that fulfills the following nutritional guidelines: healthy portion size, nutrient variability, and correct proportional nutritional intake (See Handout #1-- Menu Plan for Multi-Course Nutritious Meal) 3. Whole class learning activity— Each of the small groups from the previous activity will present their menu plan for a nutritious multi-course meal to whole class. Class participants will rate the each small group’s menu plan using the rating scale rubric provided by the instructor. (See Handout #2— Menu Plan Rating Scale) 	<p style="text-align: center;">30 mins</p> <p style="text-align: center;">30 mins</p> <p style="text-align: center;">30 mins</p>
--	---	---

	<p>Closure:</p> <ol style="list-style-type: none"> 1. Why is it important for Culinary Arts educators to apply knowledge of nutrition principles to their instruction? 2. List some ways that you will apply knowledge of nutrition principles to the Culinary Arts courses that you will teach? 3. What is something that impressed you about the menu plans presented by your peers today? <p>Transfer Out: In this unit we examined basic nutrition principles, in the next unit we will review professional kitchen equipment.</p>	<p>10 mins</p> <p>1 mins</p> <p>Total = ~ 2 hours</p>
<p>Evaluation and Assessment:</p>	<p>Menu Plan for Nutritional Meal Rating Scale</p>	
<p>Materials and Resources:</p>	<p>Handout #1—Menu Plan for Nutritious Multi-Course Meal, Handout #2—Menu Plan Rating Scale</p>	