2

Maui Community College

Course Outline
1.
Alpha
CULN
Number
280

Course Title
Food, Cooking and Health in Hawaii

Credits
 FORMDROPDOWN

Department
 FORMDROPDOWN

Author
Teresa Shurilla, Robert Santos
 Date of Outline
03/31/2009
Effective Date 01/01/2010 5-year Review Date      
2.
Course Description:
Introduces the unique aspects of Hawai’i and

 Hawaiian culture as they relate to food, the origins of native Hawaiian foods,

 their uses and the protocol involved. Relates changes in traditional Hawaiian

 menus and diets to society and time. Discusses nutrition principles of the

 traditional Hawaiian diet and use those principles to develop healthy foods and

 menus in partnership with local farmers. Identifies native Hawaiian foods and

 uses them to develop a contemporary cuisine.

 Cross-list
N/A

Contact Hours/Type
15 Lecture, 90 Lab
3.
Pre-requisites
CA in Culinary Arts, FSHN 185, or consent

Pre-requisite may be waived by consent FORMCHECKBOX
 yes FORMCHECKBOX
 no

Co-requisites
N/A

Recommended Preparation
     
4. Function/Designation
 FORMCHECKBOX
AA FORMDROPDOWN
 FORMDROPDOWN

 FORMCHECKBOX
AS FORMDROPDOWN
 FORMDROPDOWN

List Additional Programs and Category:      

 FORMTEXT
     

 FORMCHECKBOX
AAS FORMDROPDOWN
 FORMDROPDOWN

 List Additional Programs and Category:      

 FORMCHECKBOX
BAS FORMDROPDOWN
 FORMDROPDOWN

List Additional Programs and Category:      

 FORMCHECKBOX
 Developmental/Remedial

 FORMCHECKBOX
 Other/Additional: Explain:      
See Curriculum Action Request (CAR) form for the college-wide general education student learning

outcomes (SLOs) and/or the program learning outcomes (PLOs) this course supports.

 FORMCHECKBOX
 This course outline is standardized and/or the result of a community college or system-wide agreement.

Responsible committee:
5.
Student Learning Outcomes (SLOs): List one to four inclusive SLOs.

For assessment, link these to #7 Recommended Course Content, and #9 Recommended Course Requirements & Evaluation. Use roman numerals (I., II., III.) to designate SLOs

On successful completion of this course, students will be able to:

I. Discuss and share knowledge of Hawaiian origins and culture in relation to food

II. Use and modify recipes with Hawaiian cooking techniques for good health

III. Discuss nutritian and the evolution of Hawaiian food to the contemporary Hawaiian diet

IV. Incorporate local products and healthier cooking methods to meet healthy food requirements
6.
Competencies/Concepts/Issues/Skills

For assessment, link these to #7 Recommended Course Content, and #9 Recommended Course Requirements & Evaluation. Use lower case letters (a., b.…zz.)to designate competencies/skills/issues

On successful completion of this course, students will be able to:

a.
Share knowledge of Hawaiian origins and spiritual beliefs in relation to food and food protocols.

b.
Research and discuss Hawaiian foods and their origins

c.
Use specific Hawaiian techniques for preparation and cookery.

d.
Discuss nutrition and the traditional Hawaiian diet.

e.
Discuss the evolution of traditional to contemporary Hawaiian foods.

f.
Collaborate with local farmers to develop contemporary Hawaiian cuisine using farm-fresh products.

g.
Modify recipes and develop an appreciation for the preparation and service of traditional but

 contemporary cuisine.

h.
Modify recipes to meet healthy food requirements.

i.
Develop staff training and customer communication plans relative to serving healthy foods.

 FORMTEXT

     

7.
Suggested Course Content and Approximate Time Spent on Each Topic

Linked to #5. Student Learning Outcomes and # 6 Competencies/Skills/Issues

1 week
Hawaiian Creation (a), (I)

Hawaiian Food Protocol (a), (I, III)

1 week
Hawaiian Food Origins (a, b), (I, III)

Hawaiian Staple Food Plants (a, b), (I, III)

1 week
Hawaiian Food Sources (b), (II, III)

2 weeks
Hawaiian Methods of Food Preparation (c), (II, III)

2 weeks
Hawaiian Diet Basics (d), (I, II)

2 weeks
Contemporary Hawaiian Foods and their Origins (e), (I, II, III)

2 weeks
Contemporary Hawaiian Food Preparation and Adaptation (c, e, f), (II, III)

2 weeks
Menu Modification and Healthy Food Requirements (d, e, f, g, h), (III, IV)

2 weeks
Contemporary, Healthy Recipes and Food Combinations using both traditional and

 contemporary ingredients and methods of preparation (d, e, f, g, h, i), (IV)

8.
Text and Materials, Reference Materials, and Auxiliary Materials

Appropriate text(s) and materials will be chosen at the time the course is offered from those currently available in the field. Examples include:
a.
The Wai’anae Book of Hawaiian Health, by Dr. Terry Shintani

b.
Techniques of Healthy Cooking, by the Culinary Institute of America

c.
The Art of Nutritional Cooking, by Michael Baskette and Eleanor Mainella

d.
Professional Healthy Cooking, by Sandy Kapoor

e.
Food Around the World: A Cultural Perspective, by Margaret McWilliams

f.
La’au Hawai’i, Traditional Uses of Plants, by Isabella Aiona Abbot

g.
Native Planters of Hawai’i, by E.S. Craighill Handy and Elizabeth Handy

h.
A Handbook of Kalo Basics by Eric Enos

Appropriate reference materials will be chosen at the time the course is offered from those currently available in the field. Examples include:      
Appropriate auxiliary materials will be chosen at the time the course is offered from those currently available in the field. Examples include:      
9.
Suggested Course Requirements and Evaluation

Linked to #5. Student Learning Outcomes (SLOs) and #6 Competencies/Skills/Issues

Specific course requirements are at the discretion of the instructor at the time the course is being offered. Suggested requirements might include, but are not limited to:

a.
Tests and Exams

20-25% (a-i), (I-IV)

b.
Laboratory

20-25% (a-i), (I-IV)

c.
Analysis

10-25% (a-i), (I-IV)

d.
Projects/Presentations

10-20% (a-i), (I-IV)

e.
Discussions

10-20% (a-i), (I-IV)

f.
Punctuality, attendance
5-10% (a-i), (I-IV)

10.
Methods of Instruction

Instructional methods will vary considerably by instructor. Specific methods are at the discretion of the instructor teaching the course and might include, but are not limited to:

a.
Lecture

b.
Demonstrations

c.
Presentations

d.
Analysis and Discussions

e.
Laboratory Production

f.
Service

g.
Field Trips

h.
Guest Speakers

11. Assessment of Intended Student Learning Outcomes Standards Grid attached

12. Additional Information:      
__
​​​​​​​​​​​​​______________________

Chancellor
 Approval Date
Revised 4/27/2009

Course Outline, page 1
Revised 4/27/2009 course outline

