COURSE OUTLINE FDST 1403- BUTCHERY AND CHARCUTERIE

Day 1: Introduction, Syl	abus Review, Butchery Safety Procedures, Chicken Fabrication, Yield Test, Aging
 Learning Object □ Students will □ Describing th □ Students will □ Students will • Prerequisites Rouxbe Unit 2 Rouxbe Unit 3 • Lecture Wiley Chapter 1 Rouxbe Task 14 Rouxbe Task 15 • Demonstration Chicken 8 cut, 1 • Competency-Bachicken 8 cut, 1 	ives learn and understand the USDA classifications for poultry e classifications of chicken, turkey and duck earn the basic 8 and 10 cut for chicken learn about the different contrasts of foie gras 7 Understanding Poultry and Game Birds 9 cut, Supreme or airline breast, Bone in Chicken Breast 8 sed Applied Learning Activity 9 cut, Disjointing, Drummette, Flat, Tip 8 work Assignment 8 cr (page 535) eview 8 secussion
Day 2: Chicken Fabricat	on recnniques
 □ Describing th □ Students will • Lecture Rouxbe Task 15 • Demonstration Trussing a chick "Spatchcock", 6 	learn and understand the USDA classifications for poultry e classifications of chicken, turkey and duck earn advanced cuts for chicken

Trussing a chicken, Disjointing, Drummette, Flat, Tip, "Lolly Pop", Bone in Chicken Breast,

Reading / Homework Assignment

"Spatchcock", deboning for Galantine procedure

Wiley Chapter 15 (page 452-454) • Assessment Rouxbe Task 152 Live Graded Break Down a chicken	
Nousbe Task 132 Live Graded Break Down a Chicken	
Day 3: Duck Fabrication Techniques	
 Learning Objectives Students will learn and understand the USDA classifications for poultry 	
Describing the classifications of chicken, turkey and duck	
☐Students will learn how to dry cure	
☐Students will learn and understand the confit procedure	
☐ Students will learn and understand proper measuring procedures for curing applications ☐ Students will learn how to identify individual preservation methods	
• Lecture	
Deboning a Duck, Curing Duck Pastrami, Confit procedure	
• Demonstration	
Deboning a Duck	
Competency-Based Applied Learning Activity	
Deboning procedure for Duck, dry-curing, Confit procedure- applied preservation methods	
 Reading / Homework Assignment Wiley Chapter 15 (page 481-482) 	
http://www.meatsandsausages.com/sausage-making/curing/methods Blackboard	
-Key points for review	
-Terms for review	
-Questions for discussion	
Assessment	
Quiz about Chapter 15 Blackboard	
Day 4: Rabbit Fabrication Techniques	
Learning Objectives Compared to the co	
☐ Students will learn and understand the USDA classifications for Game	
☐ Understanding the difference between Hare and Rabbit☐ Students will learn how to debone and fabricate rabbit	
Students will learn how marinate and vacuum seal meat products	
Lecture	
Game meat	
Demonstration	
Deboning and fabricating Rabbit	
Competency-Based Applied Learning Activity	

Deboning Rabbit

Reading / Homework Assignment

Wiley Chapter 15 (page 460 – Primal wholesale lamb meat cuts

Assessment

Quiz about game meat Blackboard

Day F. Field Tring Forms Dytahau Chan
Day 5: Field Trip: Farm-Butcher Shop
 Learning Objectives Students will learn and understand the USDA classifications for Sheep, Goat Understanding the difference between Lamb, Sheep, Mutton Students will learn how to debone and fabricate Lamb Lecture Market forms of Lamb, primal and fabricated cuts of lamb, Inspection and quality grades of lamb Demonstration Deboning a Lamb Competency-Based Applied Learning Activity
Quiz III Bidekbodi'd
Day 6: Lamb Fabrication Techniques
 Learning Objectives ☐ Students will learn and understand the USDA inspection for pork ☐ Students will learn how to debone and fabricate pork ☐ Understand market forms of pork, primal cuts and their uses in the kitchen and butchery ☐ Learning about organic and animal welfare approved operations ☐ Sustainability in the butchery ● Lecture
Day 7: Raw Sausage and Terrine Preparation Techniques
 Learning Objectives ☐ Students will learn how to produce Coarse meat sausages and Forcemeat based sausages ☐ Learning and understanding of meat emulsification ☐ Proper fifing of casing and procedures to twist sausages ☐ Basic understanding of Salami production, use of bacteria for meat fermentation and mold for flavor and protection Lecture

Curing, Fermentation and sausage making

Demonstration

Twisting sausages, prevention of air in the casing, emulsification of meat

Competency-Based Applied Learning Activity

Twisting sausages, prevention of air in the casing, emulsification of meat

• Reading / Homework Assignment

Chapter 28 Pates, Terrines, and other cold foods

- -Key points for review
- -Terms for review
- -Questions for discussion

Assessment

Quiz in Blackboard

Day 8: Pork Fabrication Techniques

•	Learning	Objectives
---	----------	------------

- ☐ Identifying primal cuts in retail operations
- ☐ Understanding the importance of value added items

☐ Lecture

Retail Operations

Demonstration

Meat retail show cases

• Competency-Based Applied Learning Activity

Identify primal cuts and their application in retail settings

• Reading / Homework Assignment

Rouxbe Unit 12

Chapter 19 Understanding Fish and Shellfish

- -Key points for review
- -Terms for review
- -Questions for discussion

Assessment

Quiz Blackboard

Day 9: Field Trip: Beef Farm

Learning Objectives

tudents	will lear	า and ur	iderstand	l the L	JSDA ins	spection :	tor	Fisl	h

- ☐ Students will be able to identify the difference between fresh and sea water and flat and round fish
- ☐ Learning proper storing procedures for fish and seafood
- ☐ Learn to de-scale and proper deboning of fish

Lecture

Video Lesson Task 162

• Demonstration

Filleting round fish

• Competency-Based Applied Learning Activity

Students learn to work with fish, filleting and proper preparation for cooking

• Reading / Homework Assignment

Rouxbe Unit 12

	Chapter 19 Understanding Fish and Shellfish -Key points for review -Terms for review -Questions for discussion Rouxbe Task 166-177
Day 10	9: Beef Fabrication Techniques
• • • • • • • Day 11	Learning Objectives ☐ Students will learn and understand the market forms for Shellfish ☐ Students will be able to identify different forms of shellfish Lecture https://www.youtube.com/watch?v=ht_LFWySHLc https://www.youtube.com/watch?v=2wNsJ8uUQKE Demonstration Proper handling of shellfish Competency-Based Applied Learning Activity Students work with different kinds of shellfish and learn how to handle them Reading / Homework Assignment Rouxbe Task 137-138 Chapter 15 Wiley (page 458-459) Assessment Quiz in Blackboard L: Beef Fabrication Techniques Continued
•	Learning Objectives ☐ Students will learn and understand the USDA inspection for Beef ☐ Students will be able to identify primal cuts of beef ☐ Learning proper storing and aging procedures for beef Lecture- https://www.youtube.com/watch?v=WrOzwoMKzH4 Demonstration Deboning a beef Competency-Based Applied Learning Activity Deboning and identifying primal of beef
•	Reading / Homework Assignment Chapter 14 Barbecuing (page 420-422) Assessment Quiz Blackboard Essay
•	Chapter 14 Barbecuing (page 420-422) Assessment

Lecture

https://www.bing.com/videos/search?q=Whole+Hog+Rotisserie&&view=detail&mid=40CF028B6B5915C5C6D440CF028B6B5915C5C6D4&FORM=VRDGAR

https://www.bing.com/videos/search?q=Whole+Hog+Rotisserie&&view=detail&mid=00254D07C7FE 133772D900254D07C7FE133772D9&rvsmid=40CF028B6B5915C5C6D440CF028B6B5915C5C6D4&FOR M=VDQVAP

https://www.bing.com/videos/search?q=Whole+Hog+Rotisserie&&view=detail&mid=C9FB8D93210EDED2FE2C9FB8D93210EDEED2FE2&&FORM=VDRVRV

https://www.bing.com/videos/search?q=Ox+rotisserie&&view=detail&mid=26A02BE5C3E9542FCAEF 26A02BE5C3E9542FCAEF&&FORM=VDRVRV

Demonstration

Spice Rubs

Competency-Based Applied Learning Activity

Students will learn how to BBQ different meats

Reading / Homework Assignment

Preparation for Final

Assessment

Quiz Blackboard

Day 13: Flat Fish Fabrication Techniques / Crustaceans and Mousseline Preparation

Learning	

- ☐ Learning the proper procedure to make aspic
- ☐ Production of Pate, Pates en croute and Terrine
- ☐ Learning the use of Glazes and Chaud froid

Lecture

https://www.bing.com/videos/search?q=Aspic+competition&&view=detail&mid=45AE5469375B4E14 2CB145AE5469375B4E142CB1&&FORM=VDRVRV

• Demonstration

Making Pate de Champagne

Competency-Based Applied Learning Activity

Producing Pate, Terrine and glazing procedure

• Reading / Homework Assignment

Preparation for Finals

Assessment

Quiz Blackboard

Day 14: Handling of Mollusks and Cephalopods

Learning Objectives

- ☐ Learning about platters, buffet presentations
- ☐ Fruit and vegetable sculptures

Lecture

https://www.bing.com/videos/search?q=Garde+Manger+presentation&&view=detail&mid=93FC2944E1EB1C5D9B7E8&FORM=VDRVRV

Demonstration

Creating a garde manger platter

Competency-Based Applied Learning Activity

Learning to produce garde manger platter

Reading / Homework Assignment
Preparation for finals

Assessment

Quiz Blackboard

Practical Test Platter Presentation

Day 15: Final / Practical Exam

• Assessment

Practical Examination, Written Examination, Student Final Presentations