Prairie Academy of Culinary Arts
Dawson Community College

Culinary Arts Associates of Applied Sciences

Propose Curriculum:

First Semester
English Composition I (3)

Intro to Culinary Production I (4)

Sanitation and Safety (3)

Software Applications (3)

Integrated Food Systems I (3)

Second Semester

Intro to Business (3)

Intro to Culinary Production II (4)

Nutrition (2)

Business Math (3)

Food Service Management (2)

Third Semester

Food Service Practicum (4)

Integrated Food Systems II (3)

Human Relations in the Work Place (3)

Hospitality Law (2)

Elective (2)

Fourth Semester
Food Service Practicum (4)

Survey of Accounting (3)

Purchasing and Cost Control (2)

Elective (2)

Elective (2)

Summer Externship (6)

Total: 63 credits
Existing DCC courses:

EN101 English Composition I (3)

BU161 Intro to Business(3)

BU165 Business Math (3)

BU171 Survey of Accounting (3)

BU220 Human Relations in the Workplace (3)

CA109 Software Applications (3)

New Culinary Arts Courses:

Intro to Culinary Production I (4)

Intro to Culinary Production II (4)

An introductory lab course that gives students a hands on introduction to food preparation, covering the following areas over two semesters: Pantry and Garde Manger, Short Order Cookery, Soups, Stocks and Sauces, Meats & Meat Cutting of variety meats, Local & Seasonal Vegetables, Baking and Patisserie. Courses will cover culinary principles, history and terms, while introducing students to recipe and plate, and menu development. Students will practice timing and efficiency, workstation organization, and good sanitation and safety throughout, while developing their ability to discern flavors and create effective presentation.
Integrated Food Systems I (3)

Integrated Food Systems II (3)

This course is designed to give students an integrated understanding of the food and agricultural industry and introduce the field to fork concept of integrated food systems. The core of the curriculum will be a Chef’s Afield videos series and field trips to a variety of farms, ranches and processing facilities. This course will introduce students to the information and provide the expertise necessary to understand and work effectively with local producers and processors.

Food Service Practicum I (4)

Food Service Practicum II (4)

Students will spend 15-20 hrs a week working in restaurants. Over two semesters students will rotate through all kitchen and wait staff positions, applying the skills they developed in Intro to Food Production in addition to learning dining room and banquet service procedures and bar and beverage management. In the second semester students will also participate in menu planning, with an emphasis on adapting to local and seasonal foods.

Sanitation and Safety (3)
This course covers the principles of food microbiology, types, causes and prevention of foodborne diseases, standards that are enforced by regulatory agencies, correct procedures for handling food in quantity, and the principles of cleaning and sanitizing from garden and farm to kitchen. Hazard Analysis Critical Control Point (HACCP) food safety system is emphasized. Class standards include ServeSafe certification by the National Restaurant Association.
Nutrition (2)
Hospitality Law (2) (adapt from existing business law courses)
An introduction to the legal aspects of culinary operations. Topics include government regulations, patron civil rights, liability for sales of food and alcoholic beverages, as well as liability for patron safety, selection and supervision of employees, property rights and forms of business organizations.
Food Service Management (2)

Organizing, planning, and control of production for a quantity culinary operation. Includes menu planning and pricing, working with local producers and processors, scheduling of staff and production, portion and temperature control, recipe standardization and scaling, and elements of culinary layout and design.
Purchasing and Cost Control (2)
Will cover basic principles of cost control and purchasing with an emphasis on farm direct purchasing and working with local producers.
.

Elective(s) (3)
Externship (6) Work experience in culinary arts
