Culinary II Course Outline 
Course Overview


INTRODUCTION

· Name Game
· Course Expectations

· Culinary II PPT
· Student Questioneer 

· Culinary 1 Review “Quiz”
Kitchen Basics


INTRODUCTION

· Sanitation PPT
· PPT NOTES

· Equipment Identification Wksh

PRACTICE

· Dish Washing

· Hand Washing

· Kitchen Mapping

· Table Setting

· Knife Skills
· Vegetable Soup (second day-to be eaten after test)

· Culinary review Test
Vegetables


INTRODUCTION

· Taste Test (Pickled Beets, Jicama, Mashed Cauliflower, fried okra, cooked artichokes, parsnips, fennel) 
· Classification Worksheet 

LABS

· Potato Lab

· Vegetable Stir-Fry

· Mexican Salad in tortilla bowls *Students can bring their own ground beef
FUNDRAISER

· Salad & Homemade Dressing w/ Vegetable Garnishes

Home Cooking

1. Guacamole 

2. Salsa

Grains


INTRODUCTION

· PowerPoint

· PPT Notes

· Taste Test (Wheat berries, couscous, barley, bran muffins, rye crackers, bulgur)

LABS
· International Rice Lab (Spanish, Chinese Pork Fried, Curry, 

· Homemade Pasta

FUNDRAISER

· Stuffed Shells

HOME COOKING

1. Risotto

2. Lasagna

Poultry

INTRODUCTION

· Book Worksheet
· Cut up whole chicken & Fry it

LABS

· Chicken Parmesan

· Buffalo Wings

· General Taos 

FUNDRAISER

· Chicken Alfredo

HOME COOKING

· Roasted Chicken

· Chicken Cordon Bleu 

Meat 

INTRODUCTION

· PowerPoint

· PPT Notes

· Demo: how to prepare a pot roast or video

LABS
· Meatball Lab

· Chili

Fundraiser

· Apple & Leek Stuffed Pork Chops

HOME COOKING

1. Meatloaf

2. Baked Ham

Casseroles


INTRODUCTION

· PowerPoint

· PPT Notes

LABS

· Shepherd’s Pie

· Create your own Casserole Contest or tuna noodle 
HOME COOKING

1. Chicken & Broccoli Casserole

2. Breakfast Casserole

Pies


INTRODUCTION

· Demonstration

· Book Worksheet

LABS

· Apple or Pumpkin Pie

FUNDRAISER

· Chicken Pot Pie

HOME COOKING

· Pie of choice

· Chicken Pot pie

Cakes


INTRODUCTION

· Cake Packet

· Cake Project DVD & Instructions

LABS

· Cupcake Lab

PROJECT

· Cake Project

Other Labs
· IRON CHEF

Cleaning Kitchens

Final Exam

