Course Syllabus
Culinary Arts and Practicum
Connally High School

Instructor: Chef Mike Erickson

Classroom: I5001

Office: I5001
Telephone Number: (512)598-0800 Ext. 30817
Fax Number:
Email: mike.erickson@pflugervilleisd.net
Conference Time -

Mike Erickson -

Tutoring Hours -

Mike Erickson: (M, W,) 8:20- 8:50am (Th) 4:20 -4:50

Course Name – Culinary Arts

This is an introductory course providing students with an introduction to nutrition, digestion and metabolism, menu planning, recipe modification, dietary guideline and restrictions, diet, disease, and healthy cooking techniques found in the food service industry. This course will prepare students for further studies and careers in food production found in hotels, health care facilities, and restaurants. [Tech Prep

Articulated course]

Course Outline Objectives - Skill based
· .See attached course outline and or reference CookingWithConnally.org website
Format and Procedure / Instruction Methods/Assignments
 Instructional methods will consist of but not limited to power point presentations, handouts, hands-on experiments, textbooks and other reading assignments. The use of multimedia materials (such as videotapes, computer software programs) and guest speakers may be included.

Grading Policy

Grades shall be based on individual student mastery of state standards.

Students shall have multiple and varied opportunities to show mastery.

Grading practices shall be in writing and communicated with students and parents at the beginning of the course.

Students are expected to complete all work assigned.

Work turned in up to 3 days late will be graded for a maximum grade of 70. All late work will be accepted, with points deducted per day beyond the grade of 70.

Extra credit may be assigned by a teacher but may only be based on academic work above the regular course expectations.

	Examples of Major Grades

(Summative)

	Examples of Minor Grades

(Formative)

	Definition: Summative assessment occurs at a point in the learning where the teacher is assessing and evaluating mastery of the concepts being taught.
	Definition: Formative assessment occurs during the stage of learning in which students are “forming” their understandings of the concepts being taught.

	Category Weight 25%
	Category Weight 75%

	Tests/Exams

Projects / Career Connection

Portfolios

Oral Presentation

Multi-Media Presentations

Group Projects

Menus
	Independent practice

Quizzes

Warm-ups / Journals

Reviews

Progress checks

Experiments

Daily Work

Food Lab Evaluations

Food Lab Production

Class Expectations-

· Everyone will be required to participate in after-hours catering activities.

· Safety conditions will be required at all times and students not complying with these procedures will be removed from lab and sent to an alternative location for that time.

· Dress Code / Uniform Requirements
1. Students in our programs are required to wear a uniform for culinary laboratories. Due to the location and the safety requirements of the course, the following uniform requirements will be enforced during the year:

· no jewelry such as earrings, necklaces and or rings may be worn during the food preparation phase of each class

· fingernails must be kept short and clean. If a student wears acrylic nails, there can be no fingernail polish. (no press on nails allowed)

· all hair must be restrained and covered with either a bandana, or white chef hat (no skull caps
or baseball caps allowed)

· a clean, white pressed chef jacket (without logos or stains) and a white apron worn

· approved pants -only full length black pants or blue jeans will be allowed during lab times or after hour functions (no rip, tears, or holes)

· closed toe shoes (no sandals, flip flops, etc. allowed)

If a student does not adhere to this standard, they will not be allowed to participate in lab for that class period and will not receive credit for the class that day until the alternative assignment has been turned in.

Course Readings –

Required Textbook –

· The Culinary Professional

· Serv Safe Starters Employee Guide

Background Reading / Course Packets –

· To be announced

· Culinary Journals

Academic Integrity -

Each student in the course is expected to abide by the Pflugerville ISD Code of Conduct and Student handbook with regard to academic integrity. Any work submitted by a student in this course will be the students own work, unless otherwise specifically directed by the teacher.

