

[image: ][image: C:\Users\Caroline\AppData\Local\Microsoft\Windows\INetCache\Content.Word\09_HT_cmyk_300px-H.PNG]
	TEXAS CTE LESSON PLAN
www.txcte.org


	Lesson Identification and TEKS Addressed

	Career Cluster
	 Hospitality and Tourism

	Course Name
	 Culinary Arts

	Lesson/Unit Title
	Recipe for Success: Breaking Down Standardized Recipes

	TEKS Student Expectations
	130.254. (c) Knowledge and Skills
(2) The student applies advanced reading, writing, mathematics, and science skills for the food service industry. The student is expected to:
(E) read and comprehend standardized recipes
(F) write and convert standardized recipes and

	Basic Direct Teach Lesson
(Includes Special Education Modifications/Accommodations and 
one English Language Proficiency Standards (ELPS) Strategy)


	Instructional Objectives
	Students will:
· Identify the components of a standardized recipe
· Compare and contrast the difference between a recipe and a standardized recipe
· Identify the benefits of using standardized recipes in the foodservice industry
· Distinguish between a formula for baking and a recipe
· Calculate the conversion factor for standardized recipes
· Identify Mise en place

	Rationale
	 (Revised 7/18/2015) Do you know the difference between a recipe and a standardized recipe? Standardized recipes are used in the foodservice industry to consistently prepare quality food, reduce costs, and eliminate waste.
 In this lesson, we will learn how to adjust recipes and convert them to standardized recipes using the conversion factor. We will also learn the Mise en place steps to prepare us for cooking in the industry.

	Duration of Lesson
	Three 45-minute class periods

	Word Wall/Key Vocabulary
(ELPS c1a, c, f; c2b; c3a, b, d; c4c; c5b) PDAS II (5)
	Conversion factor: Increasing or decreasing recipe ingredients by dividing the new yield by the current yield

Formula: A special type of recipe used in the bakeshop that includes the precise amount of each ingredient
Mise en place: A French term that means “to put in place”
Portion size: The amount or size of an individual serving
Quality control: System that ensures that everything meets the foodservice establishment’s standards
Recipe: A precise set of directions for using ingredients, procedures, and cooking instructions for a certain dish
Standardized recipe: A set of written instructions used to consistently prepare a known quantity and quality of a certain food for a foodservice operation
Work simplification: Performing a task in the most efficient way possible
Yield: Number of servings the recipe makes

	Materials/Specialized Equipment Needed
	Equipment:
· Computer with projector for PowerPoint presentation
· Computers with internet access (be sure to follow school district guidelines)
· Light projector (Elmo)
Materials:
· Calculators
· Family recipes
· Foodservice cookbooks
· Standardized recipes
Supplies:
· Measuring cups
· Measuring spoons
· Measuring scales
· Copies of handouts 

PowerPoint:
· Recipe for Success: Breaking Down Standardized Recipes
Technology
· Free iPad App:
· Food Network in the Kitchen
 Instant access to favorite Food Network chef and their recipes.
Https://itunes.apple.com/us/app/food-network-in-the-kitchen/id399072152?Mt=8

Graphic Organizer:
· Components of a Standardized Recipe
· Components of a Standardized Recipe (Key)
· Science of Baking
· Science of Baking (Key)
Handouts:
· Adjusting Recipes
· Anticipation Guide: Recipe for Success
· Anticipation Guide: Recipe for Success (Key)
· Converting Standardized Recipes
· Converting Standardized Recipes (Key)
· Measuring Success with Standardized Recipes
· Mise en Place Steps
· Mise en Place Steps (Key)
· Recipe for Success Quiz
· Recipe for Success Quiz (Key)
· Recipe Standardization Process
· Recipe vs. Standardized Recipe
· Recipe vs. Standardized Recipe (examples)
· USDA Standardized Recipe Template
Teacher Resource:
· Why Use Standardized Recipes


	Anticipatory Set
(May include pre-assessment for prior knowledge)
	Before class begins:
Distribute the handout Anticipatory Guide: Recipe for Success to the students and instruct them to place a check mark by the statements they THINK are true.
After the lesson, this handout will be revisited in the Lesson Closure section to check for knowledge of the lesson.
Ask students the following questions:
· What is the difference between a recipe (from home) and a standardized recipe?
· Who uses standardized recipes?
· Do you know how to convert a small quantity recipe to a large quantity recipe?
· What is Mise en place?
· Discuss answers with students.

	Direct Instruction *
	Introduce terms, definitions, and objectives.
Select and distribute a handout or graphic organizer from the Instructional Strategies drop down menu in Classroom Essentials or instruct students to take notes in their journal books or on their own paper. 

Distribute the handouts and graphic organizers Components of a Standardized Recipe, Mise en Place Steps, Recipe vs. Standardized Recipe, and Science of Baking. Students should complete the worksheets during the slide presentation.
Introduce the PowerPoint recipe for Success: Breaking Down Standardized Recipes. Students will be expected to take notes while viewing the slide presentation. Allow time for classroom discussion.
View the YouTube video:
· Mise En Place Trailer
 The title of the documentary comes from the French culinary term Mise En Place, the expression for everything in place the rigorous preparation of ingredients and equipment that leads to success in the kitchen. The documentary will follow Team Delhi as they learn that Mise En Place applies not only in the kitchen, but in life. 
https://youtu.be/k411BjqGKUU
Individualized Education Plan (IEP) for all special education students must be followed. Examples of accommodations may include, but are not limited to:
· peer tutor for handouts
· printed copy of slide presentation

	Guided Practice *
	Place the teacher resource Why Use Standardized Recipes on a light projector to emphasize the importance of standardized recipes.
Distribute calculators and the handout Converting Standardized Recipes.
Distribute the handout Measuring Success with Standardized Recipes so that students may use it as a reference.
Explain the importance of being able to convert a simple recipe to a standardized recipe.
Place copy of the handout on a light projector and guide students as they begin to work the first problem.
Individualized Education Plan (IEP) for all special education students must be followed. Examples of accommodations may include, but are not limited to:
· peer tutor
· shortened assignment

	Independent Practice/Laboratory Experience/Differentiated Activities *
	Distribute the handout Adjusting Recipes and instruct the students to locate a recipe from a cookbook or the Internet to increase or decrease the yield.
Recipes are also available at these websites:
· Institute of Child Nutrition
 Part of the School of Applied Science at The University of Mississippi is the only federally funded national center dedicated to applied research, education and training, and technical assistance for child nutrition programs. It is funded by a grant administered through the United States Department of Agriculture (USDA), Food, and Nutrition Service (FNS).
http://www.nfsmi.org/Templates/TemplateDefault.aspx?qs=cElEPTEwMg==
· What’s Cooking: USDA Mixing Bowl
 Food, Nutrition and Consumer Services works to harness the Nation’s agricultural abundance to end hunger and improve health in the United States.
http://www.whatscooking.fns.usda.gov/
Students should follow the examples from the Guided Practice section.
Distribute the handout USDA Standardized Recipe Template and instruct students to complete the template with their standardized recipe.
Individualized Education Plan (IEP) for all special education students must be followed. Examples of accommodations may include, but are not limited to:
· shortened assignment
· check for understanding

	Lesson Closure
	Review terms, definitions, and objectives.
Re-distribute the handout Anticipation Guide: Recipe for Success from the Anticipatory Set.
Allow students to re-read each statement and place a check mark by the statements they KNOW are true. They should also provide information that PROVES other statements are not true.


	Summative/End of Lesson Assessment *
	
	Distribute the handout Recipe for Success Quiz.
Students will be assessed with a quiz grade.
Individualized Education Plan (IEP) for all special education students must be followed. Examples of accommodations may include, but are not limited to:
· using notes for quiz
· highlighted assessment

	References/Resources/
Teacher Preparation
	Images:
· Shutterstock® images. Photos obtained with subscription.
Textbooks:
· Culinary essentials. (2010). Woodland Hills, CA: Glencoe/McGraw-Hill.
· Draz, J., & Koetke, C. (2014). The culinary professional. Tinley Park, IL: Goodheart-Willcox Company.
· Foundations of restaurant management & culinary arts. _ (2011). Boston, MA: Prentice Hall.
Websites:
· Institute of Child Nutrition
 Part of the School of Applied Science at The University of Mississippi, is the only federally funded national center dedicated to applied research, education and training, and technical assistance for child nutrition programs. It is funded by a grant administered through the United States Department of Agriculture (USDA), Food and Nutrition Service (FNS).
http://www.nfsmi.org/
· What’s Cooking: USDA Mixing Bowl
 Food, Nutrition and Consumer Services works to harness the Nation’s agricultural abundance to end hunger and improve health in the United States.
http://www.whatscooking.fns.usda.gov/
YouTube:
Mise En Place Trailer
 The title of the documentary comes from the French culinary term Mise En Place, the expression for everything in place the rigorous preparation of ingredients and equipment that leads to success in the kitchen. The documentary will follow Team Delhi as they learn that Mise En Place applies not only in the kitchen, but in life. 
https://youtu.be/k411BjqGKUU


	Additional Required Components

	English Language Proficiency Standards (ELPS) Strategies
	· Word wall
· Draw visual representations of terms on word wall
· Add terms and definitions to personal dictionary

	College and Career Readiness Connection[footnoteRef:1] [1:  Visit the Texas College and Career Readiness Standards at http://www.thecb.state.tx.us/collegereadiness/CRS.pdf, Texas Higher Education Coordinating Board (THECB), 2009. ] 

	

	Recommended Strategies

	Reading Strategies
	Allow students to utilize the pre-reading skill of predictions prior to reading articles/recipes in culinary magazines, cookbooks, and/or news articles relating to food.
Cookbooks (print or online):
· Betty Crocker
http://www.bettycrocker.com/
· Good Housekeeping
http://www.goodhousekeeping.com/
· Martha Stewart
http://www.marthastewart.com/
Sample Magazines (print or online):
· Bon Appétit magazine
http://www.bonappetit.com/
· Culinary Trends
http://www.culinarytrends.net/
· Food Arts
http://www.foodarts.com/
· Gourmet magazine
http://www.gourmet.com/
Students may also read the Recipe Standardization Process to find out more out standardized recipes.
Students should summarize article and present to class.

[bookmark: _GoBack]

	Quotes
	I have a good collection of cookery books. This is not so much because I like cooking, but because I like eating.
-Louis Brown
I was 32 when I started cooking; up until then, I just ate.
-Julia Child
I’m not asking any of you to make drastic changes to every single one of your recipes or to totally change the way you do business. But what I am asking is that you consider reformulating your menu in pragmatic and incremental ways to create healthier versions of the foods that we all love. 
-Michelle Obama

	Writing Strategies
Journal Entries + 1 Additional Writing Strategy
	Journal Entries:
· Mise en Place can be used not only in preparing to cook but also for …
· Math in the culinary kitchen is important because …
· Using standardized recipes in the foodservice industry will …
Writing Strategies
· RAFT Writing Strategy:
· Role – chef
· Audience – sous chef
· Topic – recipe to standardized recipe
· Format – memo
Write a memo to the sous chef with a standardize a new recipe for use in the culinary kitchen.

	Communication
90 Second Speech Topics
	· Three things about standardized recipes are …
· Mise en place is important because …

	Other Essential Lesson Components

	Enrichment Activity
(e.g., homework assignment)
	Students may create a cookbook of standardized recipes to use in the culinary lab.
Infographics:
Infographics are graphic visual representations of information, data or knowledge intended to present complex information quickly and clearly.
The infographic below is related to this lesson. Allow students to view the image on a projector and lead a discussion concerning the information provided.
· Chocolate Chip Cookies
 Whatever you concoct in your kitchen, try it with a visual recipe next time, and see if it tastes as good as it looks.
 https://visual.ly/community/infographic/food/chocolate-chip-cookies-recipe
TED Talks:
TEDx is a program of local, self-organized events that bring people together to share a TED-like experience. At a TEDx event, TEDTalks video and live speakers combine to spark deep discussion and connection in a small group. These local, self-organized events are branded TEDx, where x = independently organized TED event.
The video below is related to this lesson. Allow students to view the video and lead a discussion concerning the TED Talk.
· TEDxMidAtlantic 2011 – Jose Andres – Creativity in Cooking Can Solve Our Biggest Challenges 
 A native of Spain, Jose Andres is chef/owner of ThinkFoodGroup,
 and is responsible for Washington’s popular and award-winning dining concepts Jaleo, Zaytinya, Oyamel, America Eats and Tavern. Jose was named Outstanding Chef of the Year at the 2011 James Beard Foundation Awards.
 https://www.YouTube.com/watch?v=j0QS9euiewo&vl=en

Math Assessment Problem
(1) The student applies advanced reading, writing, mathematics, and science skills for the food service industry. The student is expected to:
· (C) Calculate correctly using numerical concepts such as percentages and estimations in practical situations, including weight and measures.
· (E) Read and comprehend standardized recipes.
Question 4. Mr. Chan is the head chef for a popular bakery. Three dozen of his world-famous yeast rolls call for 4 ounces of yeast to be dissolved into 2 cups of warm water. If Mr. Chan has been commissioned to make 1,000 rolls for a Thanksgiving feast, approximately how many pounds of yeast is he going to need?
 a. 7 pounds
 b. 38 pounds
 c. 73 pounds
 d. 111 pounds
Linked video file:http://www.showme.com/sma/embed/?s=Dr2TM3M&w=580&h=434


	Family/Community Connection
	Rewrite family recipes to standardized recipes using the conversion factor. This will allow for quantity cooking for family reunions.


	CTSO connection(s)
	Family, Career, and Community Leaders of America (FCCLA)
http://www.fcclainc.org
· Culinary Arts
 A team event: Recognizes participants enrolled in occupational culinary arts/food service-training programs for their ability to work as members of a team to produce a quality meal using industrial culinary arts/food service techniques and equipment.
· Food Innovations
 An individual or team event that recognizes participants who demonstrate knowledge of the basic concepts of food product development by creating an original prototype formula, testing the product through focus groups, and developing a marketing strategy.
SkillsUSA
http://skillsusa.org/
Culinary Arts
 The competition will encompass both hot and cold food preparation and presentation. Contestants will demonstrate their knowledge and skills through the production of a four-course menu in a full day competition. The contestants will be rated on their organization, knife skills, cooking techniques, creative presentation, sanitation food safety techniques, and above all, the quality and flavor of their prepared items. The high school competitors will work from one menu with standardized recipes. The college/postsecondary students will work from a market basket format and write their own menu and recipes the night before the competition.

	Service Learning Projects
	Successful service learning project ideas originate from student concerns and needs. Allow students to brainstorm about service projects pertaining to this lesson.
www.ysa.org
Possible ideas:
 Volunteer at the local homeless shelter to prepare meals, cater a luncheon, or rewrite recipes.


* Special Education Modifications or Accommodations, if applicable
Copyright © Texas Education Agency 2017. All rights reserved                                                                         10 of 10

image1.png
TEXAS)ICTE

Your journey starts here.


image2.png
Hospitality
& Tourism


image3.png


