Epicure Academy

a new culinary program

Curriculum Overview 2018/2019

traditional 50 minute class periods that meet every day

1st Semester

Unit 1		Uni	Unit 2		
Culinary Focus Kitchen Basics Nutrition Science Entrepreneurship	Cultural Focus USA United Kingdom Singapore	Fo Fo	ulinary Focus ood Economics ood Industry Operations htrepreneurship	Cultural Focus South Korea France Vietnam Italy	
Student Deliverables: Proper knife technique, basic culinary skills, meal planning, healing home remedies, business analysis		aqu	Student Deliverables: food waste and consumption map, urban food policies, aquaponics system, meat and seafood source and distributor analysis		
 1.1 Kitchen Basics Food Safety USA cuisine 1.2 Kitchen Basics Knife Skills USA cuisine 1.2 Kitchen Basics Knife Skills USA cuisine 		2.2	······································		
 Kitchen Basic Meal Planning & Cooking for a Crowd United Kingdom Cuisine Nutrition Science Ingredient Investigation United Kingdom Cuisine 		2.3			
 1.5 Nutrition Science Food Lifestyle with Medical Conditions Singaporean Cuisine 1.6 Nutrition Science Healing Foods Singaporean Cuisine 		2.5	 2.5 Food Industry Operations Tourism & Hospitality Italian Cuisine 2.6 Food Industry Operations Sourcing Italian Cuisine 		
1.7 Entrepreneurship Restaurant Business Models		2.0	, , , , , , , , , , , , , , , , , , , ,		
 Entrepreneurship Food + Tech and AgriBusiness Reflections & Further Research 		2.8 2.9			

2nd Semester

Unit 3	Unit 4	
Culinary FocusCultural FocusImmigrant Food TraditionsMexicoHospitality & CustomsIraqCulinary ArtsSpainEntrepreneurshipImage: Culinary Arts	Culinary FocusCultural FocusCulinary ArtsPakistanFood Industry OperationsIndiaReviewSenegal & Congo	
 Student Deliverables: USA immigration analysis, molecular gastronomy techniques, Table of Honor business plan and marketing campaign 3.1 Immigrant Traditions Your Origins Mexican cuisine 3.2 Immigrant Traditions Building Community Through Food Mexican cuisine 3.3 Immigrant Traditions Building Community Through Food Iraqi Cuisine 3.4 Immigrant Traditions Your Origins Iraqi Cuisine 3.5 Hospitality Table Manners & Customs Spanish Cuisine 3.6 Culinary Arts Molecular Gastronomy Spanish Cuisine 	 Student Deliverables:menu development, restaurant roles for Table of Honor, procurement for Table of Honor, delivery of Table of Honor Luncheon 4.1 Culinary Arts Molecular Gastronomy Pakistani cuisine 4.2 Food Industry & Operations Hospitality & Tourism Pakistani cuisine 4.3 Nutrition Science Medical Conditions Indian Cuisine 4.4 Food Industry Operations Health Code Indian Cuisine 4.5 Food Industry Operations Personnel Senegalese Cuisine 4.6 Food Industry Operations Commercial Ordering Congolese Cuisine 	
 3.7 Entrepreneurship Prepare for Table of Honor 3.8 Entrepreneurship Prepare for Table of Honor 3.9 Reflections & Further Research 	 4.0 Food industry Operations Commercial Ordering Congolese Cuisine 4.7 Entrepreneurship Table of Honor Delivery 4.8 Reflections & Further Research 4.9 Peer Review 	