 Measuring Experiments
EXPERIMENT #1
Experiment #1
How many Tablespoons should she use?__________							1. Which is bigger ¼ cup or ½ cup?________
	2. 1 cup=______T
	3. ¾ cup=______T
	4. ½ cup=______T
	5. ¼ cup=______T
	6. 1/8 cup=_____T
	7. Which is bigger a Tbsp or tsp?______
EXPERIMENT #2
	List the items needed when using the WATER DISPLACEMENT method.
	1.
	2.
EXPERIMENT #3	
	Original
	Doubled

	1 ½ cup flour
	

	1/8 cup sugar
	

	¼ tsp salt
	

	¾ tsp corn meal
	

EXPERIMENT #4
1. How many T are in a cube of butter?_____
2. How would you measure ¼ cup using the butter wrapper?
3. How many cups are in a cube of butter?______
4. How many cubes of butter are in a box?______
5. 4 cubes =_____lb of butter
6. If a recipe calls for 2 cups of butter how many cubes would you need?______
EXPERIMENT #5
1. How many teaspoons did you use?____________
2. List the four standardized measuring spoons and put them in order from smallest to largest.
	

	

	

	

EXPERIMENT #6
	Original
	Halved

	2/3 cup water
	

	½ cup flour
	

	¼ cup cornmeal
	

	1 ½ cup sugar
	

1. What did you use to measure a 1/8 of cup?________
2. What measuring cups did you use to measure ¾ cup of cup? _____ and _____
EXPERIMENT #7
1. Which is the correct method? (circle one)
	Firmly packed or scooped then leveled
2. If measured correctly the brown sugar will hold the __________ of the measuring cup.
EXPERIMENT #8
1. How many ounces did each guest get?______________
2. How many oz are in a cup? _____
3. How many oz are in a ½ cup?_____
4. How many cups are in 32 oz?_____
Experiment #9
1. How many T did you use?______
2. ____T=1/8 cup
3. ____T =1/4 cup
4. ____T=3/4 cup
5. ____T=1 cup
Experiment #10
1. How many ¼ tsp did you use?_________
	What size of spoon is:
2. ¼ tsp=Small Medium Large Big
3. ½ tsp=Small Medium Large Big
4. 1 tsp=Small Medium Large Big
5. 1 T=Small Medium Large Big
Experiment#11
1. How many cups water did you use?___________
2. 1 cup=_____pints
3. _____ pints= 1 quart
4. _____quarts=1 gallon
Experiment #12
1. How many ½ cups and ¼ cups did you use?
	½ cup _______		¼ cup______
2. List the 4 standardized measuring cups from largest to smallest
	

	

	

	

Experiment #13
1. How many Tablespoon did you use?___________
2. When measuring liquid using measuring spoons do you need to: (circle)
Level off the measuring spoon? 				Yes Or No
Pack the ingredients? 					Yes Or No
Pour ingredients directly into the measuring spoon?	Yes Or No

Experiment #14
1. What measuring tools did you use? _____________
2. How many ¼ tsp are in 1 tsp? ______________
3. How many 1/2 tsp are in 1 tsp? ______________
4. How many 1 tsp tsp are in a T? ______________
Know your Abbreviations and Equivalents

While waiting for the next experiment, write the correct term that is abbreviated.
1. T_________________

2. Oz________________

3. C________________

4. tsp._______________

5. qt_________________

6. lb._________________

7. pkg._______________

8. Tbs.________________

9. gal_________________

10. pt___________________

11. Tbsp._________________
12. 1 Tbsp. = ________ tsp
13. 1 c = ________Tbsp.
14. 1/3 c = _______ Tbsp.
15. 1 stick/cube butter = _____ c
16. ¼ c = _______ Tbsp.
17. 16 Tbsp. = _______ c
19. 1 pt = ______ c
20. 1/8 c = ______ Tbsp.
21. ½ c = ________ Tbsp.
22. 12 Tbsp. = _______ c
23. 2 Tbsp. = _______c
24. 16 Tbsp. = _______c
25. 4 Tbsp. = _______c
26. 2 pt = _______qt
27. 1 gal. = _______qt
28. 1 pt = _______c

	
Chocolate Chocolate Chip Cookies
·
· 1 cup flour
· ¼ cup cocoa
· ¼ tsp. baking soda
· 1/8 tsp baking powder
· 1/8 tsp salt
· 3 T Margarine
· 1 T Shortening (Crisco)
·
· ¼ cup brown sugar
· ¼ cup sugar
· 1 egg
· ½ tsp vanilla
· 1/3 cup white chocolate chips

Preheat oven to 350©. In a small bowl, combine flour, cocoa, baking soda, baking powder, and salt. Mix thoroughly with a wire whisk. Set aside. In a glass 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. STIR in the chocolate chips. Using the portion scoop place 12 level scoops of dough evenly on prepared baking sheets. Bake for 10 minutes. The cookies will puff up and then settle down slightly when done. Let cool on the baking sheet 3 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.
3. What is the easiest way to measure margarine or butter?

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

Mystery Recipe

· ¾ c. + 1 Tbsp + 1 tsp whole wheat flour
· ½ c. sugar
· 1 ½ tsp. pumpkin pie spice
· 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, pumpkin pie spice, baking soda, baking powder, and salt.) In another bowl whisk: eggs, pumpkin and butter until well blended. Melt butter. 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 beat?
	Gently	Slow	 	Fast		Really Fast
3. Do you measure then sift or sift then measure?
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		Packed 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. What does cross contaminated mean?

4. What are the 3 appropriate methods for thawing frozen foods.
5. Dull knives are more ___________________ and less efficient than _________________ knives.
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. Never store _________ under the kitchen sink and never mix ___________ and bleach.

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 liquid measuring cup crack and scramble one 1. 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.
Apple Crisp
· 2 large apples 1 tsp lemon juice
· ½ cup oatmeal
· ¼ cup flour
· ½ cup brown sugar
· 1 tsp cinnamon
· ¼ tsp nutmeg
· ¼ cup margarine

Core, PEEL and slice the apples into thin wedges. Place apples in a bowl with the 1 tsp lemon juice. Using a pastry blender cut in the margarine oatmeal, flour, brown sugar, cinnamon, nutmeg until the mixture is crumbly. In the square 9x9 place the apples then sprinkle mixture over the apples. Microwave at 70% for 8 minutes.

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 c. milk
· 1 egg
· 2 tsp. baking powder
· 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 egg. Stir. Make one tiny pancake.
· Purpose:
· Describe:
· Texture:
· Flavor:
· Color:
STEP #3
Add baking powder. Stir. Make one tiny pancake.
· Purpose:
· Describe:
· Texture:
· Flavor:
· Color:
STEP#4
Add sugar and salt. Stir. Make one tiny pancake.
· Purpose:
· Describe:
· Texture:
· Flavor:
· Color:
STEP #5
Add oil. Stir. Make one tiny pancake.
· Purpose:
· Describe:
· Texture:
· Flavor:
· Color:
STEP #6
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. Fill 1 muffin cup to the top and fill the rest 2/3 full. 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.Overmixing causes quick _______________ to become tough and have ____________.
3.What three things do you need to form gluten?

4. Muffin Competition

	UNIT
	Golden
brown
	Cauliflower
Top
	Peaked Top
	Flat
Top
	Tunnels
	No
Tunnels
	Flavor
	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
· ½ pkg 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

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
· 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 15 ingredients that contain fiber.

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 know 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?______________)
**
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?
Peanut Butter and Milk Chocolate Chip Fudge
·
· ¾ cup sugar
· 1/3 cup evaporated milk
· 1 T Butter
· ¾ cup MINIATURE marshmallows
· ¼ cup peanut butter chips
· ½ cup MILK chocolate chips
· 1 tsp. vanilla

Line the square glass 9x9 pan with tin- foil. Make sure you cover all the sides. Spray with pam.
Combine the sugar, evaporated milk, and butter in a medium sauce pan. Heat over MEDIUM LOW heat (3 or 4). Stir with a wooden spoon constantly until mixture reaches a boil. Boil for 5 minutes. Remove from heat: stir in marshmallows, all chips and vanilla. Pour into prepared pan- let cool until the clean –up bell rings.
Lab Evaluation
1. List all of the ingredients that contain a carbohydrate

2. What type of carbohydrate are these ingredients?

3. What type of energy do you get from these carbohydrates?

4. Simple carbohydrates are made of S ____ ____ ____ ____ .

5. 1 gram of carbohydrates=____________calories

 5. Words ending in ________ are sugars.
	________Sucrose		A. Milk Sugar
	________Lactose		B. Blood Sugar
	________Glucose		C. Table Sugar

Apple Bran Cake with Caramel Syrup

Cake:
· 1 cup whole wheat flour
· ½ tsp baking powder
· ½ tsp baking soda
· ¼ tsp salt
· ¼ cup margarine
· ½ cup white sugar
· ¼ cup plus 2 T apple butter
· ½ tsp vanilla
· 2 T bran cereal
· 2 T wheat germ
· ½ cup plain yogurt
· 1 eggs
· ½ apple peeled and chopped
Topping:
· ½ cup brown sugar
· ½ tsp cinnamon
· ¼ tsp nutmeg

Preheat the oven to 350© F and grease the square glass pan.
Prepare the topping in a small mixing bowl by mixing spices and brown sugar with a fork.
Stir together the flour, baking powder, baking soda, and salt. CREAM butter and sugar together in a large bowl with an electric mixer until light fluffy; add egg thoroughly beating egg into the butter mixture. Add apple butter, vanilla, and wheat germ and bran cereal to cream ingredient. Then add dry ingredients and yogurt and chopped apple mix well.
 Pour half of the batter into the prepared pan; sprinkle half of the topping over the batter. Pour remaining batter into pan and top with the rest of the topping.
Bake for 33-38 minutes.
Serve warm with caramel sauce!
CARAMEL SYRUP (teacher makes)
· 1 /2 cup+ 2T granulated sugar
· ¼ cup + 2T buttermilk
· 1/4 cup butter
· 1 T corn syrup
· ½ tsp. baking soda
· 1 tsp. vanilla extract

In 4-quart saucepan stir together all ingredients except vanilla. Bring to a boil, stirring often. Cook for 7 minutes on medium high, stirring occasionally. Remove from heat; stir in vanilla.

EVALUATION
1. We get the following of carbohydrates do you get from the apple bran cake?

Simple ___________	___________ Starch	 Cellulose__________

2. What ingredients would be an example of a Simple carbohydrate?

3. What ingredients would be an example of a Complex carbohydrate?

4. What ingredients would be an example of a Fiber?

5. Complex carbohydrates are also called S____ ___ ___ _____ ____.

6. The primary function of carbohydrates is to provide _________________.
7. Carbohydrates provide _______ calories per gram.
8. Circle all the good sources of complex carbohydrates.
Whole Grains	 Soda		Pasta		Cookie	 	Sucker	 Rice	 	Beans

9.Draw the Wheat Kernel

6. Circle all the whole grains
Oatmeal		Popcorn		Whole Wheat Flour	 White Flour	 White Rice
		Brown Rice		 White Pasta		Whole Wheat Pasta	

Low fat Chocolate Chip Cookies
·
· 2 cup flour
· ¾ tsp. soda
· ¾ tsp. salt
· ½ cup sugar
· ½ cup brown sugar
· 2 T margarine
· ¾ tsp. Vanilla
· 1 egg white
· ¼ cup nonfat yogurt
· ½ cup chocolate chips

Preheat oven to 350. In a mixing bowl combine flour, soda, and salt. In the glass 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. Drop by teaspoons onto 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. Cholesterol is only found in _____________products
13. Cook more with _______ than butter.
14. True or False Yogurt can be used to replace solid.
15. 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 saucepan 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.

Puffed Pancakes

· ½ cup flour
· ¾ cup milk
· 2 large eggs
· 1/8 tsp salt

¼ cup powder sugar (topping)

Directions: Place a nonstick mini muffin pan in the oven and heat to 400˚ F. While oven is heating, place flour, milk, eggs, and salt in a BLENDER and blend until smooth. Carefully remove the pan from the oven (don’t forget the pans are HOT!) and quickly spray the wells with non-stick spray. Fill muffin wells ½ full with batter. Bake 12-18 minutes, until batter puffed and slightly golden on top. Remove puffs and using your sifter sprinkle with powder sugar.

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 a Ziploc bag and roll a rolling pin over it until the cereal becomes crumbs.
Moisten a 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.

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. List 5 of the 9 nutrients, vitamins or minerals we get from eggs?

1-
2-
3-
4-
5-

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
Heat the oil in a large saucepan and cook 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
· 1 frozen burrito (microwave as directed)
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.
Divided frozen burrito into 4ths and complete the comparison sheet. DUE TODAY!!

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 Tacos

· 1 T. vegetable oil
· 1 potato
· 1 tsp. vegetable-herb seasoning
· 1 cube of tofu crumbled
· Salt and pepper to taste
· 4 taco shells

Wash and peel potato. With the cheese grater grated the potato. In the skillet add oil, shredded potato, seasoning and tofu. Sauté until golden brown. Add filling to shell and serve with your favorite vegan toppings.
	Toppings: Lettuce		Tomatoes 		Salsa
Lab Evaluation
1. Why is cheese not a vegan topping?

2. Could you eat cheese on your taco 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.

Super Hero Vitamin Save the Day Smoothies Day 1

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

2. Circle the Water-Soluble Vitamins
Vitamin A			Vitamin B		Vitamin C		Vitamin D
		Vitamin E			Vitamin K

3. How many “B” vitamins are there? _________

4. Which vitamin helps clot our blood?

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

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

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

8. This vitamin is know as the sunshine vitamin?

9. This vitamin helps heal wounds and increases your immune system?

10. What three colors of fruits and vegetables have the highest amount of vitamins and minerals?
1.
2.
3.
11. Spinal Bifida or Neural Tube defect is prevent by getting enough of which “B” Vitamin?

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

Super Hero Vitamin Save the Day Smoothies Day 2

Whole Grain Goodness Smoothie		Odd Kitchens
·
· ½ oatmeal
· 1 cup lowfat vanilla yogurt
· 1 Cup peaches
· ¼ C. orange juice concentrate
· 1 frozen banana
· ½ Water
· 1 Cup ice

Kale Apple-Berry Delight			Even Kitchens
·
· 1/2 Cup orange juice concentrate
· 1/2 Cup strawberry yogurt
· 1 T honey
· 1 1/2 Cup kale
· 1 c upfrozen triple berries
· 1/2 apple cut into 4ths
· 1 frozen banana
· ½ C cold water
Electrolyte Sports Drink			All Kitchens

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

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

In the bottom of a pitcher, dissolve the sugar and salt in hot water.Add the juice and the remaining water, stirring together.
Smoothie Day 2 Lab Evaluation
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 method you uses to cook the 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 most fresh fruit is cut, the surface will turn brown.
This is called _______________.
4. [bookmark: _GoBack]What are 2 advantages to buying fruit when they are in season?
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

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 colander 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 all your cheese.
Experiment
Measure liquid drained from cheese experiment. Weight the Answer the following:
	Yield after coagulation
	Milk Solids and Fat
	Weight of solids

	Amount of milk _________C - liquid drained__________ =
Milk solids and fat

	
	grams
The solids that make cheese are an a 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 = __________

Thin Crust Hawaiian Pizza
Whole grain thin pizza crust
· 2 1/3 C rolled oats
· 1 C skim milk
· 3 T extra virgin olive oil
· 2 egg whites
· 1 ½ tsp oregano
· ½ tsp garlic powder
Directions
Process oats in a blender until powdered. Congrats! You just made oat flour!!! Add milk, extra-virgin olive oil, egg whites, oregano, 1/2 teaspoon and garlic powder. Blend until dough is just combined and pourable. Pour dough baking sheet lined with parchment paper and use a spoon to spread dough into desired shape. Bake 450 for 10 minutes.
Toppings
· 1/2 cup pizza sauce
· 10 Canadian bacons
· 4 pineapple rings
· 1 slice of mozzarella cheese
Add all toppings to baked crust. Bake for 10 more minutes. Cut into slices with pizza cutter serve and enjoy.
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:

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 ________________

			

Brown Bread
·
· 1 cup Whole Wheat Flour
· 1 cup Brown Sugar
· ¼ cup margarine
Replace solid fats with _________
· ¼ cup oil
· 1/2 tsp. 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 6 dietary guidelines:
a. Eat Nutrient dense foods
b. Reduce sodium, fats, added sugars, refined grains & alcohol.
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. Balance calories to manage weight.
g. Increase solid fats to help lower cholesterol
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

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. ______________________________________

4. 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. ______________________________________

4. 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. ______________________________________

4. Parent Signature: _____________________or email picture to kelli.bringhurst@washk12.org

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

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

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

8. Parent Signature: _____________________or email picture to kelli.bringhurst@washk12.org

image1.WMF

