Lesson Plan
Course #7— Baking & Pastry
	Instructor: Chef David Ross
	Unit :
	GPSs:

CA-ICA-7 a, e.

CA-CAI-6 d.

CA-CAI-7a, b, c.

CA-CAII-5 a, b, c, d, e.

	Week of:

February 14th 2009
	Session
	1
	Test
	
	
	

	Performance Objectives
For the

Culinary Arts Endorsement standards 505-3-.063
	Learning Activity

Baking and Pastry
	Time
4 Hour plus Exam

	#7. Baking & Pastry

(i) The program shall prepare candidates who understand and apply basic baking and pastry concepts, techniques and preparations to include yeast, bread making dough’s, basic cake preparation, double-boilers, icing and decorating principles.

	Essential Question: Identify and apply fundamentals of baking in the

preparation and production of baked food products and identifying the use of
equipment normally found in the bakeshop.
Transfer In: This workshop develops vital skills specific the Baking and Pastry; accurate measuring, understanding of key ingredients, bakeshop equipment and the techniques required during preparation.
Set Induction: Instructor will hand out Syllabus, Lesson Plans and supporting material covering this program of Baking and Pastry and will state the objective.
Learning Activities:

1. Instructor will lecture, identify and demonstrate the proper use and procedures to weigh and measure dry and liquid baking ingredients using the English and/or metric system.

· Balance scale correct use and technique for dry measures
· Liquid measures, including weighing liquids such as eggs

2. Instructor will lecture and define basic baking terms; identify equipment and utensils used in baking and describe their proper use and care.

· What is a Formula in baking

· Identify formulas used for increase and decrease recipes and the importance for detail
Break
3. Instructor will lecture and identify ingredients commonly used in baking, describe their properties, and list their functions.
· Flours: Cake, Bread, All Purpose etc. Cover topics such as: color of flour, texture, protein content
· Fats: butter, shortening etc.

· Sugars: Confectioners, rock etc.

4. Instructor will demonstrate the production of Quick Breads and Yeast Breads

· Baking Soda and acids
· Baking Powder: instructor will demonstrate use and activation of baking powder with recipe of Scones; excel formula
· Dry active yeast: water temperature and sugar: Instructor will demonstrate the activation of yeast for French Bread and White
Pan Bread or Foccacia bread; excel formula
· Proofing; Instructor will use bread dough to demonstrate proofing box
· Steaming

Break
5. Lab production: students will form into 3 person groups and complete the recipes above that have been demonstrated by Instructor. Production should be accurate with formula measurements and correctly baked. All products to be kept for critique from instructor and peers. All sanitation and safety issues to be respected and all work areas and equipment properly cleaned during and at end of production.
Break
6. Instructor will demonstrate pie dough’s: such as Flaky and Short dough

· Mixing of shortening
· Blind baking

7. Instructor will lecture and identify the following topics and techniques:

· Baked custards, such as crème brulees
· Pate a Choux
· Gelatin; powder and sheet and the correct ‘blooming’ process

· Chocolate: types and tempering techniques and use of double boilers

Closure:

1. Summarize the rationale behind the understanding and practicing correct Baking and Pastry techniques in the profession of Culinary Arts and how important it is in instilling this quality into our teaching and students.
Transfer Out: Review any outstanding questions about baking and Pastry and dismiss for break and prepare for exams. Prepare for next class or workshop

	5 minutes

5 minutes

15 minutes
15 minutes
5 minutes
15 minutes
45 minutes
10 minutes

1 hour and 30 minutes
10 minutes

30 minutes
20 minutes

5 minutes

	Evaluation and Assessment:
	Review of Lesson #7 baking and Pastry
Test: multiple choice 28 questions
	

	Materials and Resources:
	Projector with power point display, hand outs, supply of Syllabus and Lesson Plan for use in classroom and practice test.

	

	
	
	

