

Culinary Sciences and Health Benefits: From Field to Plate

May 25 – June 23, 2021

Optional work placement: June 24 – July 17, 2021

Course Catalogue

<u>Key</u>:

L= Lecture E = Exams W= Seminar PW = Practical Work (Experiential Learning) SL = scheduled self-study UPSL= unscheduled self-study EXT = curriculum related excursion CC = ongoing assessment SW = Homework ECTS = European Credit Transfer and Accumulation System 1 ECTS = 1/2 US credit 2 ECTS = 1 US credit

FOOD AND HEALTH CULINARY SCIENCES AND HEALTH BENEFITS: FROM FIELD TO PLATE					
FRENCH LANGUAGE AND FOOD CULTURE					
Faculty: Martine REY	Module:Time :Module:20 contact hrs.FRENCH10 hrs. interactive assignments10 hrs. class prep		2 ECTS credits 1 US credits		
<u>Numerus clausus</u> : 16					
Prerequisite: French 101 or equival	ent is recommended but not required	1			
<u>Objective</u>: To gain an understanding kitchen (food & beverage, cooking te		the basic skills to use French when	traveling and in the		
 Description: French is the international language of fashion, dance and cooking. French Language and Food Culture introduces students to French foodways from a <u>cultural</u> point of view. Through readings, films and especially their own experience while in France, students are going to explore ways in which the French think and talk about food and why they use it the way they do. The aim is to help students reflect on their own opinions, values and (food) culture and by contrast gain a better understanding of French values and beliefs as expressed through food. In addition, the course will provide <u>students without prior knowledge of French language</u> with the necessary language tools to interact successfully in a professional cooking environment. Students will also continue to learn French in the three weeks of experiential learning by practicing their acquired skills and adding new ones, for example by reading the recipes in French, or asking questions at Farmers ' markets and at local food growers. At the end of the three weeks of experiential learning, students will prepare a menu for an assigned patient. They will introduce themselves in French and present the dish they prepared in French. Course material includes: Music (e.g. Nino Ferrer, Charles Aznavour) Food art Excerpts from French literature in translation (e.g Emile Zola, <i>Le Ventre de Paris</i>) Film & video (e.g. <i>La Soupe aux Choux; Les Saveurs du Palais</i>), Menus and excerpts from cookbooks. 					
Instructor: Martine Rey, Associate Professor of Languages and Cultural Studies					
Assessment:					
Assignments:	Method:	Time limit (for supervised tests):	Weighting:		
Reflection paper Culinary presentation	Personal reflection Presenting your menu in French	N/A N/A	50% 50%		

50%

DOD AND HEALTH	CULINARY SCIENCES AN	ID HEALTH BENEFITS: FROM FIELD TO PLATE	
	BE 0200 2020-2021		
aculty: Cécile BUCHE - FOISSY	Module: FOOD SYSTEMS	Time division : PW: 7 EXT: 28	2 ECTS credits 1 US credit
umerus clausus : 16			
Required entry level: juniors or s	seniors in nutrition, agriculture, food sci	ences, food marketing, public health or relate	d majors
What you will learn in this cou	rse: We will highlight selected foods	and culinary cultures.	
rogram :			
	gramme comprises the following to	pics (8 hours a day includind lunch):	
od Ronrocontations and Powel	hic Drocess: Through various even	riments in the sensory analysis lab, you	will explore the
	•	d in marketing as well as in workshops fo	•
sorders.			
		products, students compare the effects of dif	fferent cooking
techniques on nutritional v		et chefs source their products. Spend 2	dave in Paris and
		will discover markets, chocolate shops a	
This is an introduction to	o the supply chain of quality product	s for top restaurants. You will visit suppli	Ű,
	before taking a behind-the-scenes l		
	s workshop will introduce students to th ents will have the opportunity to taste a	e different cacao producing regions and the wide papel of chocolates	characteristics of
	,	be quality and be presented with the technica	al side of wine making,
from the vine to storage an	nd aging.		-
 <u>http://www.alain-ducasse.</u> <u>http://www.alain-ducasse.</u> 	<u>com/en/tne-books</u> com/fr/restaurant/alain-ducasse-au-	nlaza-ath%C3%A9n%C3%A9a	
 http://www.aiain-ducasse. http://www.potager-du-roi. 			
addition at danta will and the	to proofice EDENOU is a sufficiency	tting	
audition, students will continue	to practice FRENCH in a culinary se	sung.	
structors : Philippe Pouillart, Cé	cile Buche-Foissy, Béatrice Breil, Ju	Ilie Branchu	
Free Free Free Free Free Free Free Free	,		
Assessment: Report on session	IS		
Number of		Length of test	
Number of assignments:	Method:	Time limit (for	Weighting:
		supervised tests):	F00 /
Exam # 1	Class discussion		50%

Analysis of a cooking technique

Exam #2

FOOD AND HEALTH	CULINARY SCIENCES AND HEALTH BENEFITS: FROM FIELD TO PLATE				
	Making Cheese & Yoghurt	BE 0201 2020-2021			
Faculty: Sofia NESTORA	Module: CHEESE & YOGHURT	2 ECTS credits 1 US credit			
<u>Numerus clausus</u> : 16					
Required entry level: juniors or senior	ors in nutrition, agriculture, food sciences	, food marketing, public health or related r	najors		
What you will learn in this course: Students will learn how to prepare French cheeses and yoghurt, applying the basic knowledge about the use of fermentation in food processing.					
Program outline: The course comp	rises a 3 h lecture followed by practic	al application sessions:			
 CHEESE & YOGHURT Lecture: Presentation of he historical and economic importance of fermented dairy products in France and especially, the art of cheese making in France. Presentation of the mechanisms of milk coagulation and the main steps for yogurt and cheese making. Focus on the fermentation and the role of the microorganisms used. Panorama of representative AOC French cheeses and cheese tasting including: a) Fresh cheese: Chèvre b) Soft cheese: Camembert, Maroilles c) Semi-hard cheese: Tomme, Ossau Iraty d) Hard cheese: Emmental, Comté, Mimolette e) Blue cheese: Roquefort Workshop: 					
The objective of the lab training is to initiate the students to the standard fabrication methods for yogurts and soft cheeses (fresh curds without ripening). This workshop aims to illustrate the differences between the lactic and enzymatic coagulation, in terms of the characteristics of the final product and the control of the processing parameters. In addition, students will follow the pH evolution throughout the processing steps, evaluate the textural characteristics of the final products and observe the characteristics of the microorganisms found in cheese and yogurt. The workshop concludes with a sensory evaluation of the products prepared by the students.					
Instructor: Sofia Nestora, David Marier, et al.					
Assessment:					
Number of assignments	Method	Length of test Time limit (for supervised tests)	Weighting:		
# 1 #2 La	Written report ab skills (cheese workshop)		50% 50%		

FOOD AND HEALTH	FOOD AND HEALTH CULINARY SCIENCES AND HEALTH BENEFITS: FROM FIELD TO PLATE				
	TRADITIONAL CUISINE AND PUBLIC HEALTH				
Faculty: Philippe POL	JILLART	Module: Traditional Cuisines and Public Health	Time division : L : 5 - W : 15 - PW : 20 - E : 0 - SL : 0	2 ECTS credits 1 US credit	
<u>Numerus clausus</u> : 16	Numerus clausus : 16				
Required entry level: j	uniors or seni	ors in nutrition, food sciences, food r	narketing, public health or related maj	ors	
What you will learn in culinary innovation for h			s and incorporate the core practical s	kills necessary for	
Progam outline:					
 French pardox: Under "French Paradox", we understand the <u>epidemiological</u> observation that <u>French people</u> seem to have relatively low <u>incidence</u> of <u>coronary heart disease</u>, despite having a diet relatively rich in <u>saturated fats and alcohol.</u>,Specific traditional products and French recipes will be presented including wine tasting. Cancer disease: How to prevent cancer by preparing dishes including starters, main courses, desserts using specific natural products (lecture, EL). How to use specific spices and aromatic plants to prevent side effets induced during treatement of chronic forms of cancer, (loss of appetite and taste, immune disorders, intestinal transit) (lecture, EL). Metabolic Diseases and Obesity: How to prepare deserts with low glycemix index suggars and without sweetneners. Cooking with seaweeds: How to prepare dishes including starters, main courses and desserts to prevent cardio vascular events. (lecture, EL). Inmune disorders: Allergen and gluten free cooking to help people with allergies or persons with celiac disease (lecture and EL) In addition, students will continue to practice FRENCH in a culinary setting. 					
Dialogues in Cardio 2 - Pouillart P , Maupriv dietary Maillard proc 3 - <u>http://www.france5.fr</u> by the cancer chem	vascular Medic ez H, Ait-Hame ducts in clinical r/sante/le-maga otherapy using	<u>cine</u> , 13 (3), 155-208. eur L, Cayzeele A, Lecerf JM, Tessier F, studies. Ann. NY Acad Sc., 1126-173-1 azine-de-la-sante/emission/2013-01-25 F	Pouillart P television show: How to prever	of health impact of	
Instructors: Philippe Poui	illart, Cécile Bu	iche-Foissy, Béatrice Breil, Julie Branchu	1		
Assessment:					
Number of assignments		Method	Length of test Time limit (for supervised tests)	Weighting:	
#1	0 / · ·	Written report		50%	
#2	Create and	cook a recipie for selected health iss	ues	50%	

F	FOOD AND HEALTH CULINARY SCIENCES AND HEALTH BENEFITS: FROM FIELD TO PLATE						
4-WEEK WORK PLACEMENT						737381 2020-2021	
Faculty: Martine REY / P. POUILLART Module: Internship Internship				Time divisionup to 35hrs / week w		8 ECTS credits 4 US credit	
N	umerus clausus :	N/A					
	Pre-requisite: completion of the 4-week summer program at LaSalle. A good physical condition is required as well as the willingness to share a way of life and to commit to the place and to the people who live there. This includes sharing housework (cooking, washing-up) and generally clearing up after yourself. For restaurant internships, prior experience in a professional restaurant setting is essential and required.						
	Objectives: The main objectives are to be immersed in working & living conditions in small farms and food-related ventures in France. UniLaSalle is a member of the WOOF FRANCE network, which allows us to benefit from a large panel of placements throughout France. Through hands-on experience, you are getting to know the real side of France and develop cross-cultural communication skills. By learning about other lifestyles, ideas, other cultures, you should gain a new perspective on the working & living environment in you own country.						
_	By being confronte	ed to cultural difference	ill develop a deeper unde ces in work styles and per I develop entry level skills	sonal interac	ions, you will develop yo	u ability to observe, to	ask questions
PI	acement types:						
1.	. Small family farms: From stable to table - discover short supply chains and local food systems. Local food transformation for local food consumption. Tasks may include: assisting with food transformation but also weeding, animal care, farming or gardening. Depending on the farm, you may be asked to assist in hosting guests or helping with summer camps, assisting with cooking meals and general kitchen chores.						
2.	. Vineyards: small vineyards and wineries. Get involved in the entire process, from working in the vineyard to filling orders. Please note the June/July is a time of intense work where you might be asked to work in the vineyard, tying up and trimming vines. Additional tasks may include weeding, mowing, labeling bottles, helping in the boutique, or general maintenance.						
3.	8. Restaurants: please be aware that working in a professional restaurant setting can be stressful and physically demanding. But it is also an enriching experience. You will be working as a kitchen help, perform various cleaning duties, assist in food preparation and learn about French food and food preparation. The Chef does not expect highly skilled students; the most important thing for him are a real interest in what you are doing, a motivation to learn and good work ethics.						
A word about locations: Please be aware that some placement sites are remote. If you enjoy nature, good food, wine, unwinding and old fashioned French country living, you will like it there							
Logistics: Travel expenses to and from your internship site are included in the program fee. Travel is usually by train. For more remote locations, internship supervisors will meet the students at the closest train or bus station. Housing and meals are provided by the internship location. The internships are not paid.							
Instructor: Martine Rey, Cécile Buche-Foissy, Philippe Pouillart, et al.							
	Assessment:						
	Number of assignments	Μ	ethod		Length of tes Time limit (for supervi		Weighting:
	# 1	Group debriefing of	internship experience				30%
	# 2	Oral presentation		What were about your	ou observe? What did you the results of your project elf? What recommendat che markets?	t, What did you learn	70%

ENR/DENS/018 Version 3