
Identify the following pieces of Kitchen equipment and the drawer number you can find it in at your HMS kitchen.

	[image:]Name

Drawer #
	[image:]Name

Drawer #
	Name
[image:]

Drawer #

	Name
[image:]

Drawer #
	Name

[image:]

Drawer #
	Name
[image:]

Drawer #

	[image:]Name

Drawer #
	[image:]Name

Drawer #
	[image:]Name

Drawer #

	[image:]Name

Drawer #
	Name
[image:]

Drawer #
	Name

[image:]
Drawer #

	[image:]Name

Drawer #
	[image:]Name

Drawer #
	[image:]Name

Drawer #

Cooking Terms

Chop: to cut into small pieces
Cream: to work sugar and fat together until the mixture is soft and fluffy
Cut-In: to cut fat into flour with a pastry blender or two knives
Dice: to cut into very small cubes
Dredge: to coat food heavily with flour, breadcrumbs or cornmeal
Flour: to sprinkle or coat with a powdered substance, often with crumbs of seasonings
Fold-In: to mix ingredients by gently turning one part over another
Grate: to finely divide food in various sizes by rubbing it on surface with sharp projections
Knead: to work dough to further mix the ingredients and develop the gluten
Mince: to cut or chop food as finely as possible
Peel: to remove or strip off the skin or rind of some fruits and vegetables
Sauté: to brown or cook foods with a small amount of fat using low to medium heat
Simmer: to cook just below the boiling point
Steam: to cook by the vapor produced when water is heated to the boiling point
Whip: to beat rapidly to introduce air bubbles into food
[image:][image:][image:]
Measurement Experiments
 THE FOLLOWING ITEMS SHOULD BE ON YOUR TRAY WHEN MOVING FROM EACH EXPERIMENT:
· 2 MIXING BOWLS
WHEN COMPLETING THESE EXPERIMENTS PLEASE PLACE ALL MEASURED DRY INGREDIENTS INTO ONE BOWL AND ALL LIQUID INGREDIENTS INTO DIFFERENT BOWL.
EXPERIMENT #1
1. Which measuring cups did you use?
·
·
2. Why should you spoon flour into your measuring cup?

3. What are the abbreviations for:
Cup=___________ Ounce=_____________ Hour=______________
4. How many ½ cups are in 1 cup___________.
5. How many ¼ cups are in 1 cup____________.
6. How many 1/3 cups are in 1 cup____________.
EXPERIMENT #2
1. How do you determine which measuring spoon is a Tablespoon?

2. Complete the following equivalents:
1/8 cup=_______T					¾ cup=_________T
 	 ¼ cup=________T				1 cup=_________T
	 ½ cup=________ T
3. Which is bigger a Tbsp or tsp?______________

4. What are the abbreviations for:

Teaspoon________	teaspoon__________ Tablespoon________

Tablespoon_________ Hour____________	 pound___________
EXPERIMENT #3
1. When measuring baking powder what type of measuring tool should you use?
Liquid Measuring Cup 	Measuring Spoons Dry Measuring Cups
2. Why shouldn’t you measure directly over the mixing bowl?

3. List the four standardized measuring spoons a put them in order from smallest to largest.

4. If your recipe calls for ¾ teaspoon what two measuring spoons would be the most effective:
 _______________			_____________
EXPERIMENT #4
1. How many __________teaspoons=1 Tablespoon
2. How many ¼ teaspoons are in 1 teaspoon? ______________
3. How many ½ teaspoons are in 1 teaspoon? _______________
4. What tools should you use if the ingredient is less than ¼ cup.

EXPERIMENT #5
1. Why is it important to put your liquid measuring cup on a flat service when measuring liquid?

2. If a recipe calls for 32 oz of milk how many cups would you need?________ cups

3. What do these abbreviations stand for?
________pt			________qt		________gal
4. List two advantages of using a liquid measuring cup when measuring liquid.
1. 						2.

EXPERIMENT #6
Look at the wrapper and answer the following questions.
1. How many T are in a cube of butter? _____
2. How many cups are in a cube of butter? _____
3. How many cubes of butter are in a box? ______
4. List the 3 cup measurements that are on the wrapper.
1. ______
2. ______
3. ______
5.If a recipe calls for 2 cups of butter how many cubes would you need?________
6. Four cubes=__________lb butter

EXPERIMENT #7
Fractions are a big part of measuring and cooking. Put a checkmark under the IDEAL measuring cups you would need on your red tray if you had to measuring the following amounts:
[image:]
EXPERIMENT #8
QUICK EXPERIMENT ……HOW MANY CUPS ARE IN THE FOLLOWING:
Using your 1 cup liquid measuring cup fill the pint jar, quart jar, and ½ gallon with water and determine how many cups it took.
1 pint=_____________cups
1 quart=____________cups
½ gallon=___________cups
USING YOUR DATA ANSWER THE FOLLOWING QUESTIONS

How many pints are in a quart________.
How many quarts are in a gallon_________.

How many cups are in a gallon________.
ONCE YOU HAVE COMPLETED ALL 8 EXPERIMENTS GO BACK TO YOUR ASSIGNED UNIT AND FOLLOWING THE DIRECTIONS TO MAKE DELICIOUS CREPES.
1. Using a whisk mix your liquid ingredients then add to your dry ingredients.
2. Using your electric mixer mix the dry and liquid ingredients. Heat 2 skillets over medium heat then spray with cooking spray.
3. For each crepe, pour slightly less than ¼ cup batter into skillet. Immediately tilt and rotate skillet so thin layer of batter covers bottom. Cook until light brown.
4. Run wide spatula around edge to loosen; turn and cook other side until light brown. Repeat with remaining batter, spraying skillet as needed.

You should have enough batter to make 2 crepes per person. Once your crepes are done place them on a plate and come to the supply table and choose a filling and topping of your choice. ENJOY!

CREPES
· 1 1/2 cup flour
· 1 T sugar
· 1/2 tsp baking powder
· 1/2 tsp salt
· 2 cups milk
· 2 T butter (melted)
· 1/2 tsp vanilla
· 2 eggs

5. Using a whisk mix your liquid ingredients then add to your dry ingredients.
6. Using your electric mixer mix the dry and liquid ingredients. Heat 2 skillets over medium heat then spray with cooking spray.
7. For each crepe, pour slightly less than ¼ cup batter into skillet. Immediately tilt and rotate skillet so thin layer of batter covers bottom. Cook until light brown.
8. Run wide spatula around edge to loosen; turn and cook other side until light brown. Repeat with remaining batter, spraying skillet as needed.

You should have enough batter to make 2 crepes per person. Once your crepes are done place them on a plate and come to the supply table and choose a filling and topping of your choice. ENJOY!

Chocolate Crackled Cookies
·
· ½ C brown sugar
· ¼ C shortening
· 1 tsp vanilla
· 1 egg
· 1 C flour
· ¼ C margarine
· 3 T cocoa
· ¼ tsp salt
· ¼ C sugar
· ¼ 1/8 tsp soda
· 1/3 C chocolate chips

Don’t add this to the dough!!
· ½ C powdered sugar

Preheat oven to 375©. In a medium bowl, combine flour, cocoa, baking soda, baking powder, and salt. Mix thoroughly with a wire whisk. Set aside. In a large mixing bowl CREAM the butter, shortening, brown sugar, and sugar and beat until well combined. Scrape sides with rubber spatula then beat in the egg and vanilla. Scrape again. Turn the mixer to low speed and mix in the flour mixture just until incorporated. Scrape bowl. STIR in the chocolate chips. Using the portion scoop place 12 level scoops of dough and roll each one in the powdered sugar. Place evenly on prepared baking sheets. Bake for 8-10 minutes. Let cool on the baking sheet 2 minutes before removing them from the cookie sheet.
Lab Evaluation
1. Underline all of the dry ingredients in the recipe.
2. Do ________ measure directly _________ the mixing bowl.
3. Use ____________ ___________ for ingredients less than ¼ cup.
4. What is the easiest way to measure margarine or butter?

5. How many T are in a cube of butter?
6. Brown sugar is ___________ and leveled in dry measuring cups.
7. Shortening is __________ into dry measuring cups with a ___________ spatula.
8. What is the abbreviation for:
	Tablespoon __________
	Tablespoon __________
	Teaspoon ____________
	Teaspoon ____________
	Cup _________________

Mystery Recipe

· ¾ c. + 1 Tbsp + 1 tsp whole wheat flour
· ½ c. sugar
· ½ tsp. cinnamon
· ½ tsp. baking soda
· 1/8 tsp. baking powder
· 1/8 tsp. salt
· 1 egg
· ½ c. plain pumpkin
· 4 T. melted butter
· ½ c. chocolate chips

Preheat oven to 350º. Mix dry ingredients in large bowl (Flour, sugar, cinnamon, baking soda, baking powder, and salt.) In a medium mixing bowl melt butter then add eggs, and pumpkin whip together. Stir in chocolate chips to egg, pumpkin, and butter mixture. Make a “well” in the center of the dry ingredient mixture. Pour egg, pumpkin, butter, and chocolate chip mixture into well of dry ingredients and fold-in until just moistened. (Do not over mix!) Grease muffin tin or use paper baking cups. Fill muffin tins 2/3 full. Bake at 350º for 20 to 25 minutes.
Lab Evaluation
1. What piece of equipment do you use to cream?
	Wooden Spoon	Electric Mixer	Whisk 	Pastry Blender
2. What type of motion is whip?
	Gently	Slow	 	Fast		Really Fast
3. What type of motion is fold-in?
4. What piece of equipment did you use to measure the milk?
	Dry Measuring Cup		Measuring Spoons	 Liquid Measuring Cup
5. What method did you use to measure your flour?
	Spooned it in the DMC		Scooped it in using the DMC		Pack it in
6. What piece of equipment did you use to stir when cooking on a stove?
	Wooden Spoon	Electric Mixer	Whisk 		Pastry Blender
7. When mixing flour and fat (margarine) what piece of equipment did you use? This method is called _______________.
Wooden Spoon	Electric Mixer		Whisk 		Pastry Blender
Rosemary Potatoes
· 4 potatoes
· Sprig of Rosemary
· 2 T oil
· Ziploc Bag

Each member of your groups needs to small dice their potato. Remember to stabilize the cutting board. Once the potatoes are small diced, mince the rosemary. Put diced potatoes, minced rosemary and oil into the Ziploc bag. Seal the bag and toss. Empty the Ziploc bag into a large skillet and cook on medium high heat until tender.

Lab Evaluation
1. Identify the parts of the knife.
[image:]

2. What should you do with your non cutting hand?
3. Applying direct pressure would be the first step in taking care of what type of kitchen accident?
4. What type of first aid should you do for a first degree burn?
5. Dull knives are more ___________________ and less efficient than _________________ knives.
6. Cleaning supplies should be stored __________ from food.
Breakfast Calzones with Country Gravy
· ¼ lb sausage
· 3 eggs
· 1 tsp. oil
· 4 refrigerated biscuits (grand)
· 1 slice of cheese
· 1 package country gravy mix (Odd Unit # only and share with Even # groups)

1. Preheat oven to 375. In a skillet brown the sausage until thoroughly cooked. Set aside
2. In medium mixing bowl, combine eggs and salt and pepper to taste. Mix well using a whisk. In a skillet add oil eggs and cook until slightly undercooked. Set aside.
3. Grate cheese
4. Roll each biscuit into a flat circle. Place eggs, sausage and shredded cheese in each biscuit round. Fold over edges and press firmly. Do not fill it to full.
5. Place on a greased baking sheet and bake for 12 minute or until golden brown.
6. Make country gravy according to package directions.
7. Serve each calzone by placing country gravy over calzone.

Lab Evaluation
1. What temperature should you cook? Ground Beef________ Pork________ Chicken _____________ Leftovers_____________.

2. Washing your hands prevents what food-borne Illness?

3. Undercooked eggs and poultry might contain what food-borne illness?

4. Danger zone temperature is between?

5. If you have an open sore on your hand what should you do?

6. Circle the two cleaning products that should never mix together.
Clorox (Bleach)	Dishsoap	Ammonia	Mr Clean	Windex

7. Circle all the kitchen ingredients you can use to put out a kitchen fire.

Flour		Baking Soda		Salt		Sugar		Water

Microwave Experiments
	Experiment #1

	Your Hypothesis about what will happen when you microwave this food.
	Results… document What Happened?
	The molecules that the microwave were attracted to in this food are…

	On a small plate microwave 1 marshmallow for 1 minute.

	
	
	

	On a plate microwave a hot dog for 1 minutes

	
	
	

	In a custard cup crack an egg. Then microwave for 1 minute.
	
	
	

Word bank: hot spots, sugar, water, fat, explode

Strawberry Cinnamon Rolls
INGREDIENTS (FOR OVEN):
· 2 T margarine
· 2 T cinnamon/sugar mixture
· 2 T Strawberry jam
· 5 refrigerated Biscuits Directions:
Preheat oven 375*
1. Using the pizza cutter, CUT each biscuit into FOURTHS
2. In the square glass dish, combine cinnamon/ sugar mix, margarine (cover with paper towel) microwave on 30 seconds until margarine is melted. Add jam and stir until all is blended
3. ADD THE CUT UP BISCUITS stir to coat with jam mixture.
4. Bake for 10-12 minutes.
5. TO SERVE: place a large plate on top of square glass dish and turn upside down.

INGEREDIENTS (FOR MICROWAVE): DON’T BEGIN THIS RECIPE UNTIL THE OTHER RECIPE IS IN THE OVEN!

· 2 T Margarine
· 2 T cinnamon/ sugar mixture
· 1 T water
· 2 T Strawberry jam
· 5 refrigerated Biscuits
1. Using the pizza cutter, CUT each biscuit into FOURTHS
2. In the ROUND casserole dish, combine cinnamon/ sugar mix, margarine and water (cover with paper towel) microwave on 70% power for 1 minute or until margarine is melted. Add preserves and stir until all is blended
3. ADD THE CUT UP BISCUITS ON TOP OF MIXTURE
4. Microwave at 50% for 2 minutes (or until top is not sticky)
5. TO SERVE: place a large plate on top of casserole dish and turn upside down. *WATCH FOR HOT SPOTS*

Lab Evaluation
1. COMPARE
	STRAWBERRY
CINNAMON
ROLLS
	Appearance Describe
	Texture
Tough/ tender
	Flavor
Good/ ok/ bad
	Rate 1-10

	Microwave

	
	
	
	

	Oven

	
	
	
	

2. _________ and rotate foods for even cooking.
3. What three ingredients heat up faster in the microwave?
1.
2.
3.
4. ______________time is the time food continues to cook after the microwave has stopped.
5. Microwave causes molecules to ________________. Vibration creates _______________, which produces the heat that cooks the food.
6. _________containers cook more evenly than ______________containers.
7. ________________foods holds in the ________________ and helps foods to cook more evenly.
8. What materials should you cover foods with?
Plastic Wrap		Paper Towel		Tinfoil		Wax Paper		Lid
 9. List 3 types of containers that are microwave safe?
	1.
	2.
	3.
Microwave Vanilla Cake
· ½ C of margarine
· ½ C of Sugar
· 2 Eggs
· 1 Cup All-Purpose Flour
· ¼ C milk
· 1 tsp baking powder
· ½ tsp vanilla
· 4 paper cups
· Plastic wrap
· Whipped topping

[bookmark: _GoBack]Melt butter in microwave in your large glass measuring bowl. Then add sugar, whisk together until well combined. Add the eggs, baking powder, flour, vanilla and milk. Whisk it like CRAZY!! Make sure the batter is smooth. Spray the inside of 4 paper cups with cooking spray. Divide the cake batter evenly into the 4 paper cups and cover with plastic wrap with edge unsealed so that some steam can escape. Microwave each cake individually for 40-60 seconds. Pop cake out onto a plate and serve with whipped topping.

Lab Evaluations
TRUE OR FALSE
1._______ Microwaves cause molecules to vibrate which causes friction
2. _______Metal is not okay to use in the microwave.
3. _______Food cooked in a microwave cooks from the inside out.
4. _______Square containers are the best kind of containers to use in the microwave.
5. _______It is not possible to burn yourself on items cooked in the microwave.
6. _______Microwaves are attracted to fat, water and muscle.
7 . ______Plastic wrap, paper towel and wax paper are okay to use in the microwave.
8 . _______The quantity of the food cooked in a microwave increases the standing time.
9 . _______Covering the food you cook in a microwave is good because it helps the food cook more evenly.
10._______ It is a good idea to wear gloves if you have a cut or an open sore on your hand.
11. ________You don’t need to pull your hair back when working in the kitchen.
12.________ It is a good idea to keep electrical appliances away from water.
13. _______When taste testing food a clean spoon should be used and it should only be used once.

.

Pancake Lab Experiment
WHAT ROLE DOES EACH INGREDIENT PLAY IN MAKING QUICK BREADS
Follow the instructions and prepare 5 different pancakes and EVALUATE each.

· 1 c. flour
· 1 ½ c. buttermilk
· 2 egg
· 1 tsp. baking soda
· 1 T sugar
· ½ tsp salt
· 2 T oil

Word BANK
	Purpose
	· Flavor
· Browning
· Made Rise
· Makes Tender
· Structure

	Describe
	Flat, Perfect,

	Texture
	Gooey, Tough, Chewy, Soft,

	Flavor
	Bland, Sweet, Salty,

	Color
	Lightly Brown, Brown, Black

STEP #1
Combine flour and milk. Stir. Make one tiny pancake.
· Purpose:
· Describe:
· Texture:
· Flavor:
· Color:

STEP #2
Add baking soda. Stir. Make one tiny pancake.
· Purpose:
· Describe:
· Texture:
· Flavor:
· Color:
STEP#3
Add sugar and salt. Stir. Make one tiny pancake.
· Purpose:
· Describe:
· Texture:
· Flavor:
· Color:
STEP #4
Add oil. Stir. Make one tiny pancake.
· Purpose:
· Describe:
· Texture:
· Flavor:
· Color:
STEP #5
Add eggs. Stir. Make one tiny pancake.
· Purpose:
· Describe:
· Texture:
· Flavor:
· Color:

Make the rest into pancakes and enjoy.
Buttermilk Biscuits
· 1 cup flour
· 1 ½ tsp. baking powder
· ¼ tsp. salt
· ¼ tsp. baking soda
· ¼ cup shortening (Crisco)
· ½ cup buttermilk

Honey butter for topping

1. Preheat oven to 425©
2. In a mixing bowl combine flour, baking powder, salt and baking soda.
3. Using a pastry blender cut the shortening into the flour mixture until there are crumbs.
4. Add the buttermilk mix until dough forms
5. With a rolling pin roll dough out ½ inch thick cut with biscuit cutter.
6. Grease cookie sheet and bake for 12 minutes
7. Serve with honey butter
Lab Evaluation
1. Which ingredient does what?
	Flavor
	

	Leavening Agent
	

	Structure
	

	Flaky and Tender
	

	Moistens
	

2. How do you form gluten in biscuits?

3. Why is it important to cut in the shortening or fat?

4. What type of quick bread are biscuits?
Pour batter		drop batter		dough

Orange Oatmeal Muffins

·
· ¼ cup quick oats
· ¼ cup orange juice
· ¾ C Flour
· ¼ C sugar
· ½ tsp baking powder
· ¼ tsp. salt
· 1/8 tsp. baking soda
· 1/4 oil
· 1 egg
· ¼ orange peel zested
· ¼ C blueberries (optional)
Topping:
· 2 T brown sugar
· 1/2 tsp. Cinnamon

Preheat oven to 400º. In the blender, combine the oats, orange juice, egg and oil, press pulse 4 times. In a large bowl combine the flour, sugar, baking soda, baking powder, and salt. Make a well in the dry ingredients and pour the liquid ingredients in the well. Fold in blueberries and orange peel. Using your portion scoop fill each muffin cup with 2 scoops. Mix topping ingredients with a fork and sprinkle over the top of the muffins
Bake for 15 minutes.
Lab Evaluation
1. Listed below are 6 functions of quick breads, identify which ingredient does what?
	Ingredient
	Function in a quick bread

	
	Moisture

	
	Provides flavor

	
	Provides tenderness, richness, and some flavor

	
	Make quick breads rise

	
	Structure and is the main ingredient

	
	Adds flavor and browning

2 .What three things do you need to form gluten?
3. Quick breads do not use what leavening agent?
4. Over-mixing muffins causes the muffin to be ___________ and have large _________.

5. Muffin Competition

	UNIT
	Golden
brown
	Cauliflower
Top
	Peaked Top
	Flat
Top
	Small
Tunnels
	Large
Tunnels
	Tender
Or
Tough
	Type of muffin

	1
	
	

	
	
	
	
	
	

	2
	
	

	
	
	
	
	
	

	3
	
	

	
	
	
	
	
	

	4
	
	

	
	
	
	
	
	

	5
	
	

	
	
	
	
	
	

	6
	
	

	
	
	
	
	
	

	7
	
	

	
	
	
	
	
	

	8
	
	

	
	
	
	
	
	

Yeast Experiments
1. What does it look like? Word bank: Bubbly, Muddy, Clear, Murky.
2. Did it Rise?
3. Is the Yeast Alive?

	Experiment #1=Kitchen 1
Ingredients
1 T Yeast
¼ cup warm water
Mix all ingredients in the 2 cup liquid measuring cup. Cover with saran wrap.
	Results, What Happened?

	Experiment #2=Kitchen 2
Ingredients
1 T Yeast
¼ cup of cold water (use ice cubes)
Mix all ingredients in the 2 cup liquid measuring cup. Cover with saran wrap.
	Results, What Happened?

	Experiment #3=Kitchen 3
Ingredients
1 T dry yeast
1 tsp. sugar
¼ cup Warm Water
Mix all ingredients in the 2 cup liquid measuring cup. Cover with saran wrap.
	Results, What Happened?

	Experiment #4=Kitchen 4
Ingredients
1 T dry yeast
1 tsp. sugar
¼ Cup Cold Water (Use an Ice Cube)
Mix all ingredients in the 2 cup liquid measuring cup. Cover with saran wrap.
	Results, What Happened?

	Experiment #5=Kitchen 5
Ingredients
1 T yeast
1 tsp. Salt
¼ Cup Warm Water
Mix all ingredients in the 2 cup liquid measuring cup. Cover with saran wrap.
	Results, What Happened?

	Experiment #6=Kitchen 6
Ingredients
1 T dry yeast
¼ Cup Boiling Water
Mix all ingredients in the 2 cup liquid measuring cup. Cover with saran wrap.
	Results, What Happened?

	Experiment #7=Kitchen 7
Ingredients
1 T dry yeast
1 tsp. Sugar
¼ Cup Flour
¼ Cup Very Hot Water
Mix all ingredients in the 2 cup liquid measuring cup. Cover with saran wrap.
	Results, What Happened?

	Experiment #8=Kitchen 8
Ingredients
1 T yeast
¼ Cup Oil
Mix all ingredients in the 2 cup liquid measuring cup. Cover with saran wrap.
	Results, What Happened?

Evaluation
1) According to your experiments, what environment does Yeast like the very best?

2) What happens to the Yeast if the water is too hot?

3) What happens to the Yeast if the water is too cold?

4) What is Yeast’s favorite food?
Breadsticks
· 1 cup WARM water
· 1 T yeast 1 T of Sugar
· ¼ cup sugar
· 1 tsp Salt
· 1 T oil
· 3 ½ Cups flour

1. In the 2 cup liquid measuring cup mix warm water and yeast and 1 T sugar. Stir ingredients and allow to sit until yeast is activated.
2. Place flour ¼ C sugar and salt into Bosch mixing bowl mix on setting 1.
3. Add oil to active yeast mixture.
4. With the lid on the Bosch mixer, gradually add liquid mixture to dry ingredients on setting 2.
5. Once dough pulls from the side of the bowl to form a ball turn up Bosch to setting 3 and “knead” for 3 minutes. Watch closely mixer will be rockin’.
6. Spray counter with “pam” and roll out dough into a rectangle ½ inch thick
7. Using a pizza cutter cut dough into 1 inch strips then using your creative skills shape your bread sticks.
8. Place on greased cookie sheet
9. Allow to rise for 15 minutes. (complete yeast experiment while waiting)
10. Bake at 375º for 15 minute.
11. Top with cinnamon & sugar or parmesan cheese.

Lab Evaluation
1. What happens if the water is cold when you add the yeast?

2. What happens if the water is hot when you add the yeast?

3. What’s yeast’s favorite food?

4. What does kneading mean?

5. What do you form when you knead dough?

Fiber Party!!
Southwestern Eggs rolls (fiber style)
·
· 1 cup frozen corn (thawed)
· 1/2 Can of black beans, rinsed and drained
· 1 C frozen, chopped spinach (thawed and squeeze dry)
· ½ cup shredded Mexican cheese blend
· ½ can diced green chilies
· ½ tsp ground cumin
· ¼ tsp chili powder
· ¼ tsp black pepper
· 10 egg roll wrappers

Preheat oven to 425º F.
In a large mixing bowl, combine the first 8 ingredients
Place ¼ C mixture in the center of one wrapper. (Keep remaining wrappers covered with a damp paper towel until ready to use) Fold bottom corner over filling. Fold sides toward the center over filling. Moisten remaining corner with water; roll up tightly to seal. Repeat until all egg rolls are made.
Place seam side down on a sprayed cookie sheet.
Spray tops of egg rolls with cooking spray. Bake 10-15 minutes or until lightly golden brown.
Mix cucumber dip while your egg rolls bake.
Popcorn
· ½ C popcorn
· 3 T margarine
· ¼ bunch of cilantro washed and minced
· ½ tsp salt
Melt margarine and combine with minced cilantro. Using the air popper pop all popcorn (2 batches ¼ c each) top each batch with half the melted margarine and cilantro mixtures. Stir to coat. Sprinkle with salt.

Orange Fruit Slaw
·
· ¼ head of cabbage thinly sliced
· ½ can of Mandarin Oranges
· 15 Grapes cut in half
· 1 stalk of celery washed and chopped
· 1 apple, cored and chopped (Leave the skins on)
· 1 (6 oz) carton orange yogurt
· 2 T toasted slivered almonds

Wash all produce, After thinly slicing the cabbage chop into smaller pieces. Combine cabbage, orange sections, grapes, celery, and apple in a large bowl. Mix in orange yogurt. Place in fridge to chill while almonds are toasting. Spread almonds on a baking sheet and bake at 375 degrees for 5-8 minutes, flip almonds 4 minutes. Just before serving, garnish with toasted slivered almonds

Oven Baked Parmesan French Fries
· 3 russet potatoes (leave skin on)
· 3 T olive oil
· ½ T Salt
· ½ tsp pepper
· ½ cup grated parmesan
Preheat the oven to 425 degrees.
Using your best knife skills wash and cut potatoes into ¼ inch sticks leaving as many skins on as you can. Put cut fries in a bowl and add olive oil, salt, and pepper. Toss well and lay out onto a cookies sheet. Sprinkle with parmesan cheese and bake for 20-25 minutes fries should be browned and the cheese melted.
Lab Evaluation
1. Circle all the foods that would be a good source of fiber:
Brown Rice		Hamburger		Oatmeal	Chicken	White Bread
Apple			White Rice		Seafood	Lettuce	Beans
2. The National Cancer Institute recommends ______-_________ grams of daily fiber.
3. True or False Fiber may reduce the risks of diverticulosis, colon and rectal cancer.
4. Look over the 4 recipes and circle the 14 ingredients that contain fiber.
Fried Rice
Ingredients
· ½ cup rice
· 1 ½ cup water
In a saucepan place water and bring to a boil. Add rice, COVER the pan and reduce heat to a simmer. Simmer for 10-12 minutes until water is absorbed. After the rice is cooked measure the cooked rice. How much rice did it YIELD____________________.
Stir fry ingredients
·
· 1 T vegetable oil (for vegetables)
· 1 tsp oil (for egg)
· 2 slices of ham (diced)
· 1 scallion (sliced)
· 1 piece of ginger (minced)
· ½ cup medley frozen corn, peas, and carrots
· 1 egg
· 1 T soy sauce
· ½ cup cooked Brown rice

In the large skillet add 1 T of oil and sauté the diced ham until lightly brown. Add the sliced scallions and ginger to pan cook for 2 minutes. Add frozen vegetables; cook until no longer frozen. In the small skillet add the oil and the whipped egg. Cook on medium heat until egg is cooked. Add the brown and white rice, egg and soy sauce to the large skillet and mix well.
1. What is the ratio formula for rice? ____:___ 2 cups of uncooked rice will yield?______
2. Do you cook rice covered or uncovered?
3. Circle the rice that is precooked and then dehydrated.
Short Grain		Brown Rice		Long Grain		Instant Rice
4. Circle the rice that is known as “sticky rice”.
Short Grain		Brown Rice		Long Grain		Instant Rice
5. Circle the rice that stays dry and fluffy.
Short Grain		Brown Rice		Long Grain		Instant Rice
Homemade Macaroni and Cheese
NOODLES
· 1 cup uncooked refined grain macaroni (elbow or shell)
· 1 cup uncooked whole grain pasta
· 1 ½ quarts water (how many cups?______________)
· ½ tsp salt
**
SAUCE
· 3 T margarine
· 3 T flour
· ¼ tsp. salt
· 1 ½ cups milk
· 4 oz. of grated sharp cheddar cheese
NOODLES
1. Prepare the pasta according to the notes that were taken in class and cooking time according to the box of pasta.
2. Add the macaroni and salt, and continue to boil until the macaroni is tender Drain using a colander.
SAUCE
1. In a sauce pan melt the margarine. Remove from heat stir in the flour and salt, gradually add the milk.
2. Heat to a boil stirring constantly. Remove from heat.
3. Add the cheese and macaroni. Place in a serving bowl and enjoy.
Lab Evaluation
1. 1. What is the ratio formula for pasta? ____:___

2. 2 cups of uncooked pasta will yield? circle the answer
1 cups		2 cups		4 cups		6 cups

3. ________ ______________ = firm to the bite

4. Do you cook pasta with the lid on or lid off?

5. Explain what type of flour is used to make a refined grain?
CARBOHYDRATES CARBOHYDRATE WHO CAN FIND THE CARBOHYDRATES IN OUR MEALS?
I can Find the SIMPLE Carbohydrate?
I can Find the Complex Carbohydrate

BREAKFAST
Granola Bars
·
· 2 cups of pumpkin seed cereal
· 2 T margarine

· ½ cup sugar
· ¼ cup karo syrup

Place the 2 cups of cereal in the red bowl set aside. In a saucepan melt butter on low then add sugar, and karo syrup and bring to a boil. Pour over cereal mix well. Spray the glass pan with pam and spread cereal. Let cool then cut into 12 small squares. Place on the buffet line

LUNCH
Tortilla Roll Ups
·
· 2 oz cream cheese
· 1/4 cup sour cream
· 1 T taco seasoning
· ½ can of refried beans
· 4 whole wheat tortillas
· 1 slice of cheese
· ¼ cup of frozen corn
· 1 T of green chilies

Place cream cheese and sour cream in a bowl and mix with electric mixer until smooth. Fold in taco seasoning, corn, and chilies. Grate cheese set aside. . In the center of each tortilla spread the sauce, making sure to get to the edges. Then place a strip of refried beans and sprinkle with cheese. Place in skillet and warm flat then roll up and slice in half.

SNACK
Caramel Popcorn - Odd numbered group
· 2 bags of microwave popcorn
· 13 large marshmallows
· ½ cup brown sugar
· ½ cup butter
· 1/8 tsp. baking soda

Pop the popcorn into a large mixing bowl and set aside. In the medium saucepan melt the butter on low. Then add the brown sugar and marshmallows and bring to a boil. Once mixture comes to bowl remove from heat and add the baking soda. Stir for 1 minute. Pour the caramel mixture over the popped popcorn and stir together with the rubber spatula until evenly coated. Divide mixture into 4 parts and place on 4 paper plates and give it to 3 other units for a snack while waiting.

DINNER
Spaghetti with Marina Sauce
Spaghetti- 4 & 6 Make pasta for everyone (times the recipe by 4)
· Nickel size of white spaghetti
· Dime size of whole wheat spaghetti

Using your large saucepan and bring the water to boil (fill half full of water) Then add the pasta and cook to al dente. Drain and keep warm. While waiting for the water to boil prepare the marina Sauce.
Marina Sauce 	Kitchen 2 & 8 make the sauce
· 2 tsp. Olive oil
· 4 basil leaves (chiffonade)
· ¼ onion minced (without crying)
· ½ tsp oregano
· 1 clove of garlic minced
· ½ tsp Italian Seasoning
· 1 (15 oz) can crushed tomatoes
· 1 T sugar
· 1 (6 oz) can tomato paste
· ¼ tsp salt
· 1 (6.5 oz) tomato sauce
· ¼ tsp pepper
· ½ cup water

In the skillet with high sides and lid add the olive oil, onion and garlic. Sautè on medium heat until the onions are soft and translucent (clear). Stir often to keep the onions from sticking to the bottom of the pan. Add the crushed tomatoes, tomatoes paste, tomato sauce, and water. Stir until all ingredients are smooth and well combined. Stir in the basil, oregano, Italian seasoning, sugar, salt and pepper. All the sauce to simmer on medium heat for about 10 minutes, stirring occasionally to prevent sticking.

When ready to eat place noodles in a serving bowl with tongs and the sauce in a serving bowl with a ladle. Place on the buffet line.

EVALUATION
1. For Breakfast which ingredients were:
SIMPLE					COMPLEX

2. For Lunch which ingredients were:
SIMPLE					COMPLEX

3. For the snack which ingredients were:
SIMPLE					COMPLEX

4. For Dinner which ingredients were:
SIMPLE					COMPLEX

5. Simple carbohydrate come primarily from what key ingredient?
6. Examples of Complex carbohydrate are rice, pasta, items made from flour, and other grains. These ingredients are made up of _______________ which makes them a complex carbohydrate.

7. Were there any example of a Fiber in today’s lab?

8. The primary function of carbohydrates is to provide _________________.
9. Carbohydrates provide _______ calories per gram.
10. Circle all the good sources of complex carbohydrates.
Whole Grains	 Soda		Pasta		Cookie	 	Sucker	 Rice	 	Beans
11.Circle all the whole grains
Oatmeal		Popcorn		Whole Wheat Flour	 White Flour	 White Rice
		Brown Rice		 White Pasta		Whole Wheat Pasta	
What Type of Fatty Acids are found in the following Ingredients
Olive Oil
	Serving Size: Measurement Healthy/Unhealthy

	Saturated Fat
	Grams
	

	Trans Fat
	Grams
	

	Polyunsaturated
	Grams
	

	Monounsatured
	Grams
	

	Cholesterol
	MG
	

Crisco
	Serving Size: Measurement Healthy/Unhealthy

	Saturated Fat
	Grams
	

	Trans Fat
	Grams
	

	Polyunsaturated
	Grams
	

	Monounsatured
	Grams
	

	Cholesterol
	MG
	

Butter
	Serving Size Measurement Healthy/Unhealthy

	Saturated Fat
	Grams
	

	Trans Fat
	Grams
	

	Polyunsaturated
	Grams
	

	Monounsatured
	Grams
	

	Cholesterol
	MG
	

Margarine
	Serving Size Measurement Healthy/Unhealthy

	Saturated Fat
	Grams
	

	Trans Fat
	Grams
	

	Polyunsaturated
	Grams
	

	Monounsatured
	Grams
	

	Cholesterol
	MG
	

Cheese
	Serving Size Measurement Healthy/Unhealthy

	Saturated Fat
	Grams
	

	Trans Fat
	Grams
	

	Polyunsaturated
	Grams
	

	Monounsatured
	Grams
	

	Cholesterol
	MG
	

Heavy Whipping Cream
	Serving Size Measurement Healthy/Unhealthy

	Saturated Fat
	Grams
	

	Trans Fat
	Grams
	

	Polyunsaturated
	Grams
	

	Monounsatured
	Grams
	

	Cholesterol
	MG
	

Food #1 Cosmic Brownies
	Serving Size Measurement Healthy/Unhealthy

	Saturated Fat
	Grams
	

	Trans Fat
	Grams
	

	Polyunsaturated
	Grams
	

	Monounsatured
	Grams
	

	Cholesterol
	MG
	

Food #2
	Serving Size Measurement Healthy/Unhealthy

	Saturated Fat
	Grams
	

	Trans Fat
	Grams
	

	Polyunsaturated
	Grams
	

	Monounsatured
	Grams
	

	Cholesterol
	MG
	

Which item is highest in saturated fats?_____________________
Which item is highest in polyunsaturated fats?____________________ and lowest in monounsaturated fats?__________________
Low fat Chocolate Chip Cookies
·
· 2 cup flour
· ½ cup sugar
· ½ cup brown sugar
· ¼ cup nonfat yogurt
· ½ cup chocolate chips

· 2 T margarine
· ¾ tsp. baking soda
· ¾ tsp. salt
· ¾ tsp. Vanilla
· 1 egg white
Preheat oven to 350. In a mixing bowl combine flour, soda, and salt. In a large mixing bowl CREAM brown sugar, sugar, and margarine: add vanilla egg white and yogurt. Then add the flour mixture beat until well combined. Stir in chocolate chips. Using the portion scoop place dough on a cookie sheet. Bake for 10-12 minutes **Note Bigger cookies take longer to bake.
Lab Evaluation
1. What teaspoons do you use to get ¾ tsp.?

2. Circle the ingredients contain fat in this recipe?
3. Does sugar contain fat? 	Yes		 No
4. What type of fat is butter? Saturated or unsaturated

5. What type of fat is vegetable oil? Saturated or Polyunsaturated

6. List 2 functions of fat?

7. We need fat to use fat soluble vitamins, list the 4 fat soluble vitamins:

8. 1 gram of fat =_____________calories
9. LDL’s and HDL’s are the two types of _____________
10. LDL’s are the _________cholesterol.
11. HDL”s are the ________cholesterol.
12. Cook more with _______ than butter.
13. True or False Yogurt can be used to replace solid.
14. Olive oil and canola oil are examples of what type of fat? (circle one)Monounsaturated or Polyunsaturated
 16. Corn oil and soybean oil are examples of what type of fat? (circle one)
Monounsaturated or Polyunsaturated
Eggs Benedict
·
· 4 slices Canadian bacon
· 2 English muffins, split
· 2 teaspoons white vinegar
· 4 eggs
· Salt and pepper, to taste

Fill a skillet half full of water. Add white vinegar to the cooking water. This will make the egg white cook faster so it does not spread. Bring to a slow boil. Gently break 1 of the eggs into the water taking care not to break it. Repeat with remaining eggs. Reduce the heat to a gentle simmer. Cook 3 1/2 minutes until the egg white is set and yolk remains soft. Remove with a slotted spoon, allowing the egg to drain. Brown the bacon in a medium skillet and toast the English muffins, cut sides up, on a baking sheet under the broiler.
Hollandaise Sauce Packet (teacher makes)
Follow the instructions on the packet.
To assemble: Lay a slice of Canadian bacon on top of each muffin half, followed by a poached egg. Season with salt and pepper. Spoon hollandaise sauce over the eggs. Yield: 4 servings
Lab Evaluation
1. Explain if poaching is an egg is healthy or unhealthy way to eat an egg.

2. What temperature should you could eggs at?

3. Where and how should you store eggs?

4. Eggs are toughened by _______ heat or by long exposure to heat.

Meatballs
·
· ½ lb ground beef
· 1 egg
· ½ tsp. salt
· ½ tsp. pepper
· 1 T water
· ¼ c bread crumbs
· 3 T parmesan cheese

In a bowl mix together all ingredients. Form into meatballs about 1- inch diameter, make 18 meatballs. Place on cooking racks then on cookie sheet. Bake at 350º for 15-20 minutes. While meatballs are cooking prepare sauce.
Sauce
·
· 1/2 cup ketchup
· ¼ cup brown sugar
· 2 T seasoned vinegar
· 1 tsp. mustard

Place all ingredients into sauce and cook on med- high heat until warm. Remove the meatball from cookie sheet and place them in the sauce then serve.
Cap’n Crunch French Toast Sticks

·
· ½ C milk
· 2 Eggs lightly beaten
· 1 T sugar
· 1 ½ C Cap’n Crunch cereal
· 4 slices of bread
· ½ tsp vanilla
· Pam cooking spray

In a large bowl, mix together milk, eggs, sugar and vanilla. Whisk until well combined.
Place cereal in the blender and hit pulse until crumbs form.
Moisten the bread in the milk mixture. Allow excess liquid to drip off bread, then coat the bread with the cereal crumbs to coat evenly. Set on a cookie sheet and repeat with the remaining slices.
Heat a large skillet over medium heat. Adding butter as needed, cook bread on both sides until it caramelizes about 6-8 minutes total.
Using your pizza cutter cut each slice of bread into 4 sticks.

Angel Food Cupcakes

· ½ C plus 2 T sugar divided
· ¼ C plus 2 T cake flour
· ¼ tsp salt
· 4 large egg whites at room temperature
· 3 tsp warm water
· 1/2 tsp vanilla extract or a couple drops of almond extract
· 1/2 tsp cream of tartar

1. Preheat your oven to 350°F and line cupcake pan with 6 liners.
2. Into a medium bowl, sift together ¼ C and 1 tablespoons of the sugar, the flour, and salt.
3. In a medium bowl, combine remaining sugar, egg whites, water, vanilla, and cream of tartar and whisk until foamy. With a handheld electric mixer, beat on high until medium peaks form, 2 to 3 minutes--eggs should be white and glossy, and when the beaters are lifted straight up, peaks should stand on their own and curl over at the tip.
4. Sift 1/3 of the flour mixture over the top of the egg whites and use a silicone spatula to fold flour into the egg mixture until just incorporated. Repeat twice more, being careful not to overmix and deflate the eggs.
5. Fill your prepared mini cupcake cups about 50% of the way full and smooth tops (discard any extra). Bake for 7-9 minutes, until cupcakes have pulled away from the edges of the cupcake pan, are very lightly golden, and a toothpick inserted into the center of the cupcakes comes out clean.
6. Cupcakes can cool in the pan. If desired, once cooled, pipe a circle of whipped cream around the top of the cooled cupcake and fill with chopped fruit. Enjoy!

Vanilla Pudding
· 3/4 cup sugar
· 3 T cornstarch
· 1/4tsp salt
· 2 cup milk
· 3 slightly beaten egg YOLKS
· 1 T vanilla
· 16 vanilla wafers
In a sauce pan combine sugar, cornstarch, and salt. Gradually stir in milk. Use a whisk stir over medium high heat until it reaches a boil. In a bowl add the 3 egg yolks and 1/2 cup of hot liquid mix well. This is called Tempering and Egg. Immediately return to hot mixture; add vanilla and cook 2 minutes stirring constantly. Remove from heat and serve with vanilla wafers.

Lab Evaluation
Which recipe was an example of?
	
	RECIPE

	Binder
	

	Coating
	

	Leavening Agent
	

	Thickener
	

‘
1. What two ingredients can eggs emulsify?
1.
2.
2. Circle all the methods of cooking eggs:
Hard Cooked		Poached	Broil		Scrambled	Soft Cooked	Saute
Fried		Puree		Blanched

3. If a recipe does not contain baking powder, baking soda, or yeast what other ingredient can make things rise?

4. Eggs are toughened by _________ or by long exposure to _____________.

5. Draw an egg and label air sac, chalaze, yolk, thick white, thin white.

Bean and Rice Burrito

Rice
·
· 1 cups water
· 1 chicken bouillon cube
· 1 clove. garlic-minced
· 3 sprigs cilantro
· 1 Tbs. salsa verde
· 1/2 cup rice

Directions:
Mince cilantro, and garlic. Bring water to boil and add all ingredients, simmer covered 15 minutes.

Homemade Refried Beans
· 1 C cooked Pinto beans
· 2 T oil
· ¼ of an onion-finely chopped
Heat the oil in a large skillet and cook diced onions until are clear. Add beans to the skillet and mash them until they’re the consistency you want. Stir and cook until heated.

Burritos
· 4 tortillas
· 1 cube of cheddar cheese

Heat tortillas in a large skillet until golden brown. Grate cheese.
Assemble burritos with 1.4 c beans and ¼ C rice and top with cheese. Fold tortillas into burritos and top with salsa.

Lab Evaluation
1. How many amino acids make 1 protein? ______

2. How many amino acids does our body make? ______
3. Circle all the foods that are a complete protein:
Hamburger		Beans			Chicken	 Rice		Milk
Cheese			Nuts			Seafood	Orange	Broccoli

4. List 2 of the 4 functions of protein.
1.

2.

5. 1 gram of protein =_________calories
 6. _____________ sources are always Complete proteins.
 7. ________ ___________ are the building blocks of protein.
 8. When beans and rice are eaten together they are called a _________________ protein.
 9. Circle all of the Incomplete proteins:
Rice	Whole Wheat 	Milk		Bread		Beans 		Steak		Nuts 	Seeds		 Peanut Butter	 	Cheese		Poultry
 10. Complementary Protein are a combination of a grain plus any n_________, s__________ or legume.

Vegan Recipe Day

Berry Green Salad and Citrus Vinaigrette Kitchens 1 & 5
head Romaine lettuce chopped
8 strawberries
2 T slivered almonds

Wash and chop lettuce add to large bowl. Slice strawberries and place on top of the lettuce then sprinkle with almonds.
Dressing Ingredients
1 lime
1 orange
¼ C sugar
2/3 C oil
Zest both the orange and lime and set aside. Cut both lime and orange in half and squeeze all the juice into a bowl. Add sugar, oil and citrus zest to the bowl and whisk together. Refrigerate and add to salad just before serving.

Red Pepper Hummus w/ Corn chips Kitchens 2 & 6
1 can garbanzo beans
1 T olive oil
1 red pepper, Cut into ½ inch pieces
1 T tahini
1 lime, juiced
1 ½ T water
½ tsp salt
¼ tsp Ground black pepper
¼ garlic powder
½ bag Tortilla chips

Place all ingredients in the blender. Blend until smooth. Serve with tortilla chips

Peach Sorbet Kitchens 3 & 7
2 peaches
½ tsp vanilla extract
¼ C plus 2 T sugar
2 C ice cubes

Place all ingredients into blender and secure the lid. Blend.

Spicy Roasted Soybeans (edamame) Kitchens 4 & 8

1 ¼ C Frozen shelled edamame thawed
2 tsp olive oil
½ tsp chili powder
¼ tsp dried basil
¼ tsp onion powder
¼ tsp ground cumin
1/8 tsp paprika
1/8 tsp ground black pepper
Preheat Oven to 375 degree F
Place the thawed edamame into a mixing bowl, drizzle with olive oil, then sprinkle on the spices. Toss until the edamame are evenly coated with the oil and spices. Spread onto a foil lined cookie sheet.
Bake uncovered for 12-15. Stir once after 7 minutes of cooking time.
Vegetarian Questions
1. Why is cheese not a vegan topping?

2. Could you eat cheese on your nachos if you were a lacto-vegetarian?
Yes No
3. What type of foods can an ovo- vegetarian eat?

4. What type of foods can a lacto- ovo- vegetarian eat?

5. What type of protein were the vegan tacos?
Complete protein or incomplete protein
6. List 2 functions of protein. (note: do not use the same ones you used for the burrito evaluation)

7. Incomplete proteins come from _________ sources.
8. _________________ proteins are a grain combined with any nut, seed, or legume.
9. Eating beans and rice is an example of a _____________________ protein.
10. ___________ and ________________are the only complete proteins from a plant source.

Calories and Nutrients
Experiment

Using the food scale weigh the ingredient in GRAMS and then determine how many calories are found in the following Carbohydrates.
	1 GRAM OF CARBOHDRATES=___________________CALORIES

	½ cup flour
	Calories__________

	½ sugar
	Calories__________

	½ cup of oats
	Calories__________

11.
12. Using the food scale weigh the ingredient in GRAMS and then determine how many calories are found in the following examples of fat.
	1 GRAM OF FAT=___________________CALORIES

	½ cup butter (1 cube leave wrapper on)
	Calories__________

	½ cup of oil
	Calories__________

13.
14. Using the food scale weigh the ingredient in GRAMS and then determine how many calories are found in the following examples of Protein.
	1 GRAM OF PROTEIN=___________________CALORIES

	1 egg cracked into a custard cup
	Calories__________

	¼ cup of almonds
	Calories__________

Calcium Packed Milkshake
· 2 cups of 1 % milk
· 1 bag of mixed berry fruit
· 1 frozen banana
· ¼ cup sugar
· 1 cup of ice cream

Place the 5 ingredients in the blender and choose smoothie setting. Enjoy your calcium packed smoothie.

EVALUATION
1. Circle what type of nutrient calcium is:

Carbohydrate		Protein		Mineral	Vitamin

2. Calcium is found in what part of our body?

3. If your deficient in calcium what disease could you get?

4. Explain how our bones work like a savings account.

5. Besides milk what are two other food sources.

Super Hero Vitamin & Mineral Smoothies

Outrageous Orange 				Odd Kitchens

·
· ¼ C orange juice concentrate
· 1 carrot peeled and quartered
· 1 cup frozen peaches
· ½ C low fat strawberry yogurt
· 1 frozen banana
· ½ C cold water

Lean Green Vitamin Machine 		Even Kitchens

·
· 1 Cup packed spinach
· 1 kiwi peeled and quartered
· ½ C low fat vanilla yogurt
· 1 frozen banana
· 10-15 green grapes
· ½ C water
· 1 Cup ice cubes

Smoothie Evaluation
1. Circle the Fat-Soluble vitamins
Vitamin A			Vitamin B		Vitamin C		Vitamin D
		Vitamin E			Vitamin K

2. Which vitamin helps clot our blood?

3. Which vitamin helps our skin and helps prevent night blindness?

4. If your deficient in this vitamin you could have rickets?

5. This vitamin is know as the sunshine vitamin?

6. Which vitamin helps our red and white blood cells?

7. Circle the Water-Soluble Vitamins
Vitamin A			Vitamin B		Vitamin C		Vitamin D
		Vitamin E			Vitamin K
8. How many “B” vitamins are there? _________

9. If your deficient in this vitamin you could have scurvy?

10. Spinal Bifida or Neural Tube defect is prevent by getting enough of which “B” Vitamin?

11. What three colors of fruits and vegetables have the highest amount of vitamins and minerals?
1.
2.
12. This vitamin helps heal wounds and increases your immune system?

Brown Bread
·
· 1 cup Whole Wheat Flour
· 1 cup Brown Sugar
· ¼ cup margarine
Replace solid fats with _________
· ¼ cup oil
· 1/2 tsp. baking soda
· 1 ½ tsp. warm water
· 1 Beaten Egg
· ½ Cup Milk + 1 ½ tsp. Vinegar
· ½ tsp salt

Mix flour, brown sugar, and margarine. Remove ½ cup of mixture set aside. Dissolve soda and water. Add soda, egg, buttermilk, and salt. Mix until well combined. Pour into 9x9 square glass pan. Sprinkle reserve mixture over top Bake at 350 º for 30 minutes.
Lab Evaluation
1. The dietary guidelines are revised every _____________ years.
2. Circle all the PROCESSED FOODS?
CHEETOS	ORANGE	HOT POCKET	OREOS	CELERY
	FRENCH FRIES	FROZEN BURRITO		CANNED SOUP	
3. Circle all the foods that would be an EMPTY CALORIE and underline the nutrient dense foods.
APPLE		DR PEPPER		DOUGHNUT		ICE CREAM	CHERRIOS 		MILK		PASTA	BAKED POTATO	FRENCH FRIES

4. Circle the current 5 dietary guidelines:
a. Follow a healthy eating pattern across the life span.
b. Limit calories from added sugars and saturated fats and reduce sodium intake.
c. Increase your empty calories to increase energy
d. Build healthy eating patterns that meet nutritional needs over time at an appropriate calorie level
e. Foods to increase vegetables, fruits, whole grains, milk, seafood, and use oils in place of solid fats.
f. Focus on variety, nutrient density, and amount
g. Support healthy eating patterns for all
h. Include physical exercise as a part of a healthy eating patterns. 6-17 year olds should be active 60 minutes or more each day.
i. Enjoy your food in large portions
j. Shift to healthier food and beverage choices

Electrolyte Sports Drink

· ¼ C sugar
· ¼ tsp salt
· ¼ C HOT water
· 1/2 C concentrated orange juice

· 2 Tbs lemon juice
· 1 C ice
· 3 C COLD water

1. What is the #1 thing Electrolytes do in the body? Maintain f__________ b____________.
2. Circle the reasons you would need to replenish your electrolytes:
diarrhea	watching a movie		vomiting		kissing 			exercising for more than 3 hours	In the sun for longer than an hour
3. If an Athlete is trying to replace sodium, then some ___________ foods are ok.
4. Label reading is a good way to identify which foods have high amounts of __________.
5. Dark Leafy green vegetables are high in vitamins but also in what macro mineral? ________________
6. What is the deficiency in Iron? ___________________
7. What is the deficiency in Calcium? ___________________

Chicken Noodle Stir-Fry
·
· 1 pkg. chicken flavor ramen noodles
· 1 chicken breast
· 2 T. vegetable oil
· 1 T. soy sauce
· Broccoli bunch
· 2 vegetables of your choice

Noodles
Set aside seasoning packet from noodles, you will use it later. In a saucepan cook noodles according to package directions. Drain water from noodles and set aside.
Chicken
Cut chicken into squares place in the skillet with 1 T. oil: cook until no longer pink.
Vegetables
Wash and slice vegetable into bite size pieces. In a skillet add 1 T. oil and sliced vegetables. Stir-fry until vegetables are tender.
Putting it together
In a serving bowl add the noodles (no water), chicken, vegetables, soy sauce, and ramen noodles chicken flavor seasoning packet. Stir together until well mixed.
Lab Evaluation
1. Circle the type of methods that could prevent nutrient loss in vegetables:
Microwave 		Bake 		Steam 	Stir-Fry 	Simmer 	Sauté

2. Put a checkmark the ways you can preserve nutrient loss in fruits and vegetables:

____ Use a large amount of water		
____ Cook in larger rather than smaller pieces when possible
____ Save the cooking liquid to use in soups or gravies
____ Select fruits and vegetables, free from decay & free from bruising

3. When fresh fruit are cut, the surface will turn brown.
This is called _______________.
4. What are 2 advantages to buying fruit when they are in season?

Forms of Fruit Cost and Nutrient Analysis

Frozen Fruit
	Serving Size
	

	Calories
	

	Carbohydrates
	

	Sugars
	

	Vitamin C
	

Canned Fruit
	Serving Size
	

	Calories
	

	Carbohydrates
	

	Sugars
	

	Vitamin C
	

Fresh Fruit
	Serving Size
	

	Calories
	

	Carbohydrates
	

	Sugars
	

	Vitamin C
	

Which fruit is the most cost effective when pineapple is in season?
Frozen	Canned	Fresh
Which fruit is the most cost effective when pineapple isn’t in season?
Frozen	Canned	Fresh
Cheese Experiment
Homemade Ricotta Cheese
Ricotta
2 C WHOLE milk
1 T apple cider vinegar
2 Basil leaves (chiffonade)
3 sprig of Italian parsley (minced)
¼ clove of garlic minced
¼ red pepper minced
16 crackers
Cheesecloth
1. Bring milk to a rolling boil on medium heat stirring constantly to prevent SCORCHING. Remove from heat and stir into the apple cider vinegar.
2. The milk will coagulate
3. Pour the newly formed curd into a cheesecloth-lined strainer resting atop your large mixing bowl. Press lightly with the back of a wooden spoon to promote draining.
4. Save ALL liquid to complete your cheese experiment & weigh your cheese.
COMPLETE THE EXPERIMENT BEFORE ADDING ADDITIONAL INGREDIENTS AND EATING.
Measure liquid drained from cheese experiment.
Weigh cheese and answer the following:
	Yield after coagulation
	Milk Solids and Fat
	Weight of solids

	2 C. milk – liquid drained__________ =
Milk solids and fat

	
	grams
The solids that make cheese are an example of what kind of fat? ___________________

Recipe Continued
1. Place the cheese in a bowl and add basil, parsley, garlic and red pepper.
2. Spoon ricotta cheese onto crackers.
Evaluation
1. What temperature do you cook milk on?

2. What two things should you do to prevent Scorching?
A.
B.
3. What word describes cooking milk at a high temperature to kill all the bacteria?

4. What is homogenized?

5. What does fortified mean?

6. Milk is fortified with what two vitamins
A.
B.
7. It is recommended that teens and adults get how many cups of milk?
8. Milk and Dairy Products contain what macro minerals?
	1-
2-
3-

9. Based on your experiment findings how many calories are in the cheese you made today? ________________ grams of fat x ________________ calories per gram = __________

[bookmark: _Toc395025987]
Chicken Street Tacos with Homemade Corn Tortillas

Taco Filling:			Pico de Gallo:			Corn Tortillas:
1 chicken breast		1 Roma tomato		1 ½ c. instant corn masa flour
1 Tbsp. vegetable oil		1/8 small onion		1 ¼ c. water
1/4 tsp. cayenne powder	1/8 bunch cilantro		12-16 paper towels	
1/2 tsp. cumin		1/2 lime, juiced		
1/2 tsp. garlic powder		1/8 tsp. salt			
1/2 tsp. onion powder	1/8 tsp. pepper	 	Side of Fruit
1/4 tsp. salt	 		1/8 tsp. minced garlic		1/8 bag of grapes
1/4 tsp. pepper
2/3 c. frozen corn		

To Make the Filling:
1. Cut the chicken breast into very small bite-sized pieces. Put 1 Tbsp. vegetable oil in a large skillet/frying pan on the stove top and place chicken into the skillet/frying pan.
2. Mix the cayenne powder, cumin, garlic powder, onion powder, salt and pepper together in a custard cup.
3. Sprinkle the seasonings over the chicken and use a wooden spoon to coat the chicken pieces evenly.
4. Cook the chicken on medium-high heat until completely cooked through.
5. When the chicken is completely cooked, add the corn to the skillet and cook until heated through.
6. Keep the chicken mixture warm until ready to serve.
To Make the Pico de Gallo:
7. Wash and dice the Roma tomato into small pieces. Dice the onion and chop the cilantro until it is finely minced.
8. Combine the chopped tomato, diced onion, cilantro, lime juice, salt, pepper and minced garlic. Stir until all ingredients are evenly combined.

To Make the Corn Tortillas:
9. Put the corn flour and water into the white bowl of the Bosch mixer. Using the dough hook attachment, mix together the flour and water until combined. Set a timer and mix the dough for 1 minute.
10. After one minute of mixing, remove the dough from the Bosch and roll into a ball. Divide the dough into 6 to 8 small pieces and roll them into balls. Place the dough balls on a plate.
11. Open the tortillas press and place a paper towel on the tortillas press. Place one of the dough balls in the center of the tortilla press and flatten slightly with your hand. Place another paper towel on top of the dough.
12. Press the top of the tortilla press over the dough and flatten the tortilla.
13. Carefully peel the parchment circles from the tortilla and place the tortilla on the skillet on medium high. Cook the tortilla for about 1 minute, or until golden brown. Then, flip the tortilla over and cook for an additional minute or until golden brown.
14. Repeat the process with all of the dough balls until all of the tortillas are cooked. Keep them on a plate under a couple of paper towels to keep them warm.
To Assemble the Tacos:
15. Fill the tortillas with the chicken mixture and top with the pico de gallo. Eat them warm and enjoy!
16. Serve with washed grapes to complete your MyPlate meal!

Lab Evaluation
1. Drink water instead of ____________________ drinks

2. Circle all the types of food you should cut back or reduce intake

FIBER	 SOLID FATS		SODIUM	1% MILK	WHOLE GRAINS	SUGARS		CAKES		COOKIES	BROWN RICE	BACON	WHITE RICE		HOT DOGS		CANDIES	WHOLE WHEAT BREAD
3. Place the correct MyPlate food group after the following key consumer messages:
(See next page)

Make ½ your plate Fruits and vegetables __________________
Eat more Red, Orange and dark Green vegetables ___________________
Make half your Grains whole _________________________
Keep meat and poultry portions small and lean ___________________
Switch to low fat or fat free dairy_______________________
Choose 100% whole grains cereal, bread crackers, rice and pasta _______________
In place of some meat and poultry choose 8 oz of seafood per week___________
Get your calcium rich foods ___________________
Choose whole or cut up fruits more often than 100 % juice ________________

Reward Lab Day Pizza

Dough Ingredients				Topping Ingredients
2 3/4 C flour				¼ C Pizza Sauce
1 tsp salt					1 C shredded mozzarella cheese
1 tsp sugar					20 slices pepperoni
1 T Yeast + 1 T sugar			10 pineapple tidbits
1 C warm water				5 olives
1 T vegetable oil				
Directions:
1. Preheat oven to 450°.
2. In the 2 cup liquid measuring cup add the warm water, yeast, and 1 T sugar. **Stir ingredients just enough to incorporate them and let sit for 5 minutes to activate the yeast. It should look cloudy and foamy.
3. Put flour, 1 tsp sugar and salt into the Bosch mixing bowl (with dough hook attached) and turn it on to 1.
4. After the 5 minutes, add oil to the active yeast mixture.
5. With the lid on the mixing bowl, gradually add the liquid to the dry ingredients and change the dial to 2. This will speed it up a little bit.
6. When the dough starts to pull away from the sides of the bowl and a dough ball forms, turn the speed up to 3 and “knead” it for 3 minutes. It is normal for the machine to be rockin’ a bit.
7. After it’s kneaded, allow the dough to rest and rise for 15 minutes.
8. After rising, punch the dough down and place it on a greased pizza pan. Roll the dough out and then push the dough with your hands out to the edges to look like a pizza dough.
9. Spread pizza sauce around on the pizza dough and then top with pizza toppings.
10. Bake for 15 minutes or until it is golden brown. Remove it from the oven and cut pieces with the pizza cutter and Enjoy!

Cinnamon Dessert Pizza

15 Rhodes Rolls thawed and risen or 1 batch of pizza crust from previous page
1 ½ T butter or margarine
3 ½ T cinnamon and sugar mixture

Topping
¼ C flour
3 T cinnamon and sugar mixture
2 T cold butter or margarine

1 tub of vanilla frosting
a ziploc bag

Spray pan lightly with non stick cooking spray. Combine rolls and roll into a circle on the 12-inch pizza pan.

Brush dough with melted butter. Combine sugar and cinnamon and sprinkle over the butter.

Combine dry topping ingredients well and cut in butter until crumbly. Sprinkle topping over pizza.

Bake at 450°F 10-13 minutes.

While the pizza is baking, place frosting in a ziploc bag and cut a small corner off to be able to decorate with the pizza. Remove pizza from oven and let cool a few minutes. Drizzle with frosting and serve warm..

[image: https://lh6.googleusercontent.com/pZ7abIvGQCdJ-kAQcpF9DZ8qx2kd1nlk9tvhjIemuqvo3JE8_XiPqQNMZbvrAq83MYusvc7a_xQ9eIW_WUpN0MVi_rFsS_RGft88tMAhfG6yLra7X1aT6jumU0ZgT_21sNp4ylhg]

			

Orange Julius
· 1 cup milk
· 1 cup water
· ¼ cup sugar
· 1 tsp. vanilla
· 6oz frozen orange juice
· 2 cups of ice
Combine milk, water, sugar, and vanilla in a blender on low speed. Add frozen juice blend until mixed. Add 2 cups of ice a little at a time. Blend until smooth.

Lab Make-Up Sheet
Date: ________________
Food Prepared: _________________________
1. Did the product turn out? 		Yes 		No
2. Did you complete missed lab evaluation?	 Yes		No
3. List two things you learned from preparing this food:
a. ______________________________________
b. ______________________________________

Parent Signature: _____________________or email picture to kelli.bringhurst@washk12.org
Lab Make-Up Sheet
Date: ________________
Food Prepared: _________________________
1. Did the product turn out? 		Yes 		No
2. Did you complete missed lab evaluation?	 Yes		No
3. List two things you learned from preparing this food:
a. ______________________________________
b. ______________________________________
 Parent Signature: _____________________or email picture to kelli.bringhurst@washk12.org

Lab Make-Up Sheet
Date: ________________
Food Prepared: _________________________
1. Did the product turn out? 		Yes 		No
2. Did you complete missed lab evaluation?	 Yes		No
3. List two things you learned from preparing this food:
a. ______________________________________
b. ______________________________________
Parent Signature: _____________________or email picture to kelli.bringhurst@washk12.org

image3.png

image4.png

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png

image18.png
Fractions are a big part of measuring and cooking. But how do you do it? Here is a standard
set of measuring cups. Notice that there is NOT a 2/3 c. or a % c. Prove what you know by
putting the measuring cups together to get different measurements. Put a check mark under
the measuring cup(s) you would use to measure the amount. If you will need the cup more than
once, mark it more than once.

-_-_-_-—

Amount % c. 1/3c. Yic

Dlc.
2)3/4c.
3)Yac.
MH23ec.

5)1/3c.
6) Yac.

711/3c.
8)2%ec.
9123c.

10)2%c.

image19.WMF

image20.png

image1.png

image2.png

