

INTRODUCTION TO MISE EN PLACE

Warm-Up

Begin a new section in your ISN titled “Mise en Place”

- What are all the preparation steps you might have to complete before assembling a sandwich?

Give at least 3 steps.

Be prepared to share your answer.

Learning Goals

1. Define terms related to practicing correct *Mise en place*.
2. Explain why *Mise en place* is important during meal preparation.
3. Identify activities accomplished when practicing effective *Mise en place*.

Terminology

Mise en place

(pronounced meez ahn plahs)

The term used in professional kitchens to describe the organizing and arranging of the work space, ingredients and equipment before beginning to cook. It translates directly from French as, "to put in place".

Why Practice Effective Mise en Place?

- Saves time by having everything ready to combine.
- Eliminates the chance of culinary disasters that occur from lack of preparation
- Save space on counters.

Importance of Mise en place

- Mise en place is **easy**! And being organized and prepared in the kitchen saves time and frustration.
- Trying to multi-task between ingredient preparation and cooking could be (pardon the pun) a recipe for disaster.

Paraphrase

Why is Mise en Place
an important skill to
learn and practice?

Summarize your answer in
12 words or less.

Be prepared to share

How to Practice Mise en place

Step 1

Read the *entire* recipe. What do you need to make this product?

Better Homes and Gardens

Your Daily Recipe Newsletter
by Heather Morgan Shott
Senior Food Editor, BHG.com

What's HOT: [20 Minute Dinners](#) | [Burgers](#) | [Quick Chicken](#) | [Muffins](#) | [Salads](#) | [30 Minute Pasta](#)

Dinner Tonight

Inspiring ideas for quick and easy meals they'll love.

- [Tap Pick: Pasta with Baby Salisbury Steaks](#)

For more of Heather's favorites, check out:

- [Our Best Italian Pastas](#)
- [Project Chicken](#)
- [37 Great Ground Beef Ideas](#)
- [Simple Vegetarian Sides](#)
- [Quick & Easy Spring Dinners](#)

More Recipes:

30 MINUTE FAVORITES	7 INGREDIENTS OR LESS	SWEET SPOT
		
Fast Nicoise Salad	Chicken & Lemon Broccoli Alfredo	Lemon Thyme Cookies

Love chicken? Check out our [new collection of quick and easy recipes](#) -- created by 7 notable chefs -- and [vote for your favorite today](#).

[Newsletter Subscriptions](#) | [Unsubscribe](#) | [Help Center](#) | [Update E-Mail Address](#) | [Feedback](#)

Step 2

Prepare your work space.

- Prepare sanitation bucket.
- Prepare wash stations.
- Sanitize counters and work stations.
- Locate trash receptacles for waste food waste/scraping (no disposals in house!).
- Clear counters of unnecessary items.

Step 3

Prepare the equipment.

- Check that all equipment is clean before food preparation
- Preheat ovens, prepare pans, set out small utensils, and other necessary equipment.

Step 4

Gather ingredients

- Pre-measure all ingredients into prep cups and bowls.

Step 5

Prepare ingredients and place in bowls.
This may include washing, knife work, etc.
before putting into prep cups and bowls.

Step 6

Begin cooking.

- Clean as you go to help with time management!

Examples of Mise en place

Effective mise en place?

What's wrong with this picture?

Activity

- Read the recipe for Chocolate Chip Cookies and answer the questions related to mise en place.
- Homework if not finished in class