

1

Cahier de Formation

2016-2017

2

Rôle du chef-formateur

Les chefs doivent obligatoirement :

 Être inscrit sur notre plateforme web e-learning.tableedeschefs.org pour avoir accès à plus
d’informations et au matériel des Brigades Culinaires.

 Avoir visionné les capsules nutritionnelles disponibles sur la plateforme web e-
learning.tableedeschefs.org AVANT le début des ateliers. Le chef doit vérifier les compléments
d’information qu’il transmet aux participants, il en est responsable. Plusieurs mythes
alimentaires circulent en matière de nutrition et des saines habitudes de vie et il ne faudrait en
aucun cas, donner de mauvaises informations aux participants.

 Faire les achats selon le nombre de participants (une recette X nombre d’équipe +
démonstration).

 Présenter aux jeunes le plan de l’atelier et les objectifs pédagogiques visés. S'assurer que les
jeunes soient d'accord avec le plan et les objectifs de l'atelier.

 Enseigner la (ou les) matière(s) du programme correspondant à l’atelier

o Le chef doit lire et assimiler le contenu des ateliers avant de les donner.
o La transmission d’information doit être fluide, et non magistrale, sous forme de

questions et de discussion.
o Le chef doit se servir des images du cartable comme support visuel. Les jeunes

retrouveront ces images dans leur cahier de l’élève. Certains schéma sont même
affichés dans le local pour faciliter la compréhension, n’hésitez pas à les utiliser!

 Évaluer les apprentissages des participants et adapter son approche et la quantité
d’informations selon la capacité des jeunes à les emmagasiner.

o Le chef doit faire en sorte que les participants restent concentrés.
o Leur faire une dégustation pour capter leur attention.

 Répondre aux questions des participants et de l’accompagnateur.
 Si certaines questions posent des difficultés ou si le chef n’est pas certain d’avoir la meilleure

réponse, il doit s’informer afin de transmettre la bonne information.
 Faire des démonstrations et expliquer les techniques de cuisine lorsque mentionné sur le programme

et/ou lorsque le chef le juge pertinent.
 Superviser le travail des participants et donner au besoin des explications supplémentaires.

 Faire respecter les consignes de sécurité en tout temps, en rappelant fermement les règles
vues lors du premier atelier.

 Déterminer le pointage après chaque atelier et chaque défi avec l’aide de l’accompagnateur.
 Remplir les rapports d’activité que vous recevrez par courriel à quelques reprises dans l’année.

3

Tâches administratives

 Pour les nouveaux chefs, veuillez nous envoyer un spécimen de chèque le plus rapidement

possible.

 La rémunération est de 90$ par atelier/défi, ce prix est fixe peu importe le temps accordé aux

ateliers/défis. Si votre école participe aux quarts de finale, votre présence est obligatoire et

vous serez rémunéré comme un atelier régulier. Votre présence aux demi-finales et à la finale

provinciale est optionnelle et bénévole.

 À la fin de votre dernier atelier du mois, vous devez envoyer par courriel à la coordonnatrice de

votre région une facturation de vos ateliers faits durant le dernier mois. Il est important

d’inscrire le numéro et la date des ateliers sur votre facture. Un exemple de facture vous sera

envoyé par courriel pour ceux qui ne sont pas familier avec cette procédure.

**Pour que votre paie soit déposée, nous devrons recevoir votre facturation AU PLUS TARD le

7 de chaque mois AVANT midi, passé midi le paiement sera effectué le mois suivant. Vous

recevrez votre paie le 10 de chaque mois. (Lorsque le 10 est une journée fériée ou un jour de

fin de semaine, le dépôt sera fait la première journée ouvrable suivant cette date.)

 Vous devez conserver TOUS vos reçus de caisse IGA et les envoyer par la poste, dans les

enveloppes pré affranchies, à TOUS les mois à l’adresse suivante:

La Tablée des Chefs

930 boul. Curé-Poirier Est

Longueuil, Qc, J4J 4X1

Lors du dernier envoi (avril), veuillez nous retourner les cartes IGA qui ont un solde restant.

N’oubliez pas :

 Écrire le numéro d’atelier auquel la facture correspond sur chaque reçu de caisse.

 Écrire votre nom sur l’enveloppe pour qu’on connaisse l’émetteur.

 Si vous avez plusieurs écoles, écrire le nom de l’école sur la facture.

 Écrire une note explicative pour tout achat n’étant pas prévu dans l’atelier.

4

Budget des ateliers et des défis

Nous avons fait une moyenne budgétaire pour l’ensemble des ateliers, sachez qu’il est possible que
certains ateliers coûtent jusqu’à 120$ et d’autres seulement 40$.

 Ateliers réguliers : 80$ (incluant un maximum de 10$ pour la dégustation)

 Défi 1 : La grande Corvée : environ 700$ (le montant peut varier selon votre région)

 Le souper de Noël : 300$ (adapter les portions en fonction du nombre d’invités)

 Défi 2 : La collation nutritive : 100$ (ateliers 16-17, incluant les contenants pour la dégustation)

 Défi 3 : La foire multiculturelle : 350$ (ateliers 21-22, incluant les contenants pour la dégustation)

 Combat des brigades : 100$

5

Coupons Saputo
Voici une liste des produits que vous pouvez acheter avec vos coupons Saputo.

Puisque Saputo est un de nos précieux partenaires pour le programme des Brigades Culinaires, nous vous

demandons de toujours acheter ces produits plutôt que la marque concurrente même s’il ne vous reste plus de

coupons. Vous pouvez acheter une autre marque seulement si le produit dont vous avez besoin ne se retrouve

pas à votre IGA. (Par exemple vous pouvez acheter du lait Québon si votre IGA n’a pas de lait Nutrilait)

Pour utiliser votre coupon, vous devez le présenter à la chef caissière avant votre transaction. Vous pouvez

utiliser la lettre de Saputo (voir en Annexe) si nécessaire.

* Il est important de savoir que vous ne pouvez réutiliser un coupon. Donc, si vous avez seulement 5$ de

produits Saputo à acheter et que vous avez un coupon de 10$ entre les mains, achetez plus de produits pour

faire une collation/dégustation pour vos élèves au lieu de perdre la valeur du coupon.

Type de produit Marque Détails du produit

Lait Nutrilait 1% et 2%

Yogourt Dairyland Nature ou vanille

Crème sure Nielson Régulière ou Légère

Fromage cottage Régulier ou Léger

Fromage Saputo Mozzarella régulier ou léger en bloc

 Mozzarellisima

 Mozzarella Stella boule

 Mozzarella râpé, taco nacho ou 4

fromaggi

 Cheddar jaune ou blanc

 Bocconcini de tous les types

 Mozzarina Mediterano

 Mozzarina Di Buffala

 Ricotta de tous les types

 Fetta de tous les types

 Suisse en tranche

 Parmesan en pétales ou râpé

 Romano râpé

 Asiago en pétales

 Friulano

 Provolone

Fromage Kingsey Suisse râpé ou en tranches

Fromages fins Du village 1860 Tous les fromages de cette marque

Fromages fins Fromagerie Alexis de Portneuf Tous les fromages de cette marque

6

Concours entrepreneurial : Mijote ton projet!

 Objectif : inciter les jeunes des Brigades Culinaires et leurs accompagnateurs à faire rayonner le
programme en dehors des ateliers et des défis déjà planifiés, en organisant une activité de leur
choix qui encourage la promotion d'une saine alimentation et le fait de cuisiner. De plus, le
concours vise à sensibiliser les jeunes à l’entrepreneuriat et à développer chez eux des
compétences nécessaires à la création, à la planification et à la réalisation d’un projet.

 Comment l’implanter : Le projet entrepreneurial permet aux élèves d’être au cœur de l’action
et de participer activement aux décisions et à la réalisation des tâches afin de faire progresser
le projet, et ce, à toutes les étapes. Idéalement, les élèves devraient soumettre l’idée initiale du
projet. (L’enseignant ne peut pas imposer un projet aux élèves ou l’inclure obligatoirement
dans des heures de classe) Vous pouvez les aider en faisant une tempête d’idée avec eux. Tout
au long de leur démarche, l’accompagnateur agit quant à lui à titre de conseiller, soutenant et
guidant les élèves dans l'élaboration du projet tout en leur laissant prendre les initiatives.

 Exigence : Le projet créé devra idéalement être visible par les autres élèves de l’école, le
personnel enseignant ou même les parents pour favoriser son rayonnement. Un questionnaire
(Annexe), des photos et/ou vidéos devront appuyer le projet. Un seul projet peut être soumis
par école.

 Exemple de projet : utiliser les brigades pour faire des bouchées lors de la rencontre de parents
ou autre activité scolaire; s’associer avec la cafétéria pour promouvoir une recette des brigades;
s’associer avec le professeur d’éducation physique pour organiser un projet de saine
alimentation dans l’école, etc. Il n’y a pas de limite à la créativité!

 Prix pour l’école : ensemble de couteaux Creuset (ou autre équipement Creuset d’une valeur
équivalente).
Prix pour les élèves organisateurs : une expérience inoubliable dans un restaurant de la région!

 Critères :
o L’implication des élèves et du personnel.
o Le rayonnement et l’impact du projet.
o Le taux de réussite.
o Vote du public (compte pour 30%)

 Période de réalisation du projet : du 3 octobre 2016 au 21 avril 2017.

Vous avez jusqu’au 27 janvier 2017 pour nous soumettre la première partie du formulaire. Nous

devons accepter le projet avant sa réalisation.

7

Défi 1 : La Grande corvée

Le 1er défi consiste à rassembler les ingrédients secs d’une recette de soupe dans un sac à café,
fourni par La Tablée des Chefs, dans le but de réaliser des sacs cadeaux. Ces sacs doivent être donnés à
un organisme communautaire de Banque Alimentaire Québec qui les distribuera GRATUITEMENT dans
la communauté.

Les sacs et les étiquettes seront livrés dans les écoles, par La Tablée des Chefs, vers la fin octobre.

L’objectif est que chaque brigade produise 50 sacs.

Tâches du chef :

 S’assurer que la commande IGA arrivera à temps.

 Avec l’accompagnateur, faire la mise en place des tables et du matériel nécessaire selon la

recette (cuillères et tasses à mesurer, bols pour ingrédients, etc.).

 Aider les élèves lors de la confection des sacs

 Remplir la grille de pointage.

 Aider à nettoyer la salle avant de partir

Tâches de l’accompagnateur :

 Trouver l’espace public de l’école (un endroit de passage comme le hall ou la cafétéria) qui
serait idéal pour ce défi. Réserver cet endroit ci-possible dans la semaine du 14 novembre 2015,
idéalement sur l’heure du midi. Si possible, libérer les jeunes quelques minutes avant la pause
du midi pour qu'ils puissent se préparer et après afin d’aider au ménage. S.V.P. nous informer
de la date choisie.

 Trouver l’organisme.
 Vous devez photocopier la grille de pointage qui devra être remplie par l’accompagnateur et le

chef.
 Mettre l’affiche promotionnelle de ce défi (reçu dans la boîte en début d’année) dans une

place publique et y inscrire les informations manquantes.
 Faire la mise en place des tables et du matériel nécessaire selon la recette (cuillères et tasses à

mesurer, bols pour ingrédients, etc.).
 Aider les jeunes lors du défi.
 Placer tous les sacs dans les grands sacs ou une boîte afin de faciliter le transport.
 Remettre tous les sacs à l’organisme choisi.

Le jour de la corvée, les jeunes doivent:

1- Organiser leur plan de travail pour être prêt à faire du travail à la chaîne.
2- Coller l’étiquette sur le sac de façon à cacher l’écriture.
3- Ouvrir le sac, le remplir de tous les ingrédients et le refermer à l’aide de la bande supérieure.

8

Le Noël des Brigades Culinaires

Les Brigades préparent un souper de noël original et les parents sont invités à venir
ÄïÇÕÓÔÅÒ ÃÅ ÒÅÐÁÓ ÅÎ ÆÉÎ ÄȭÁÔÅÌÉÅÒȦ
6ÏÕÓ ÐÏÕÖÅÚ ÍÏÄÉÆÉÅÒ ÌÁ ÆÏÒÍÕÌÅ ÅÔ ÌȭÈÏÒÁÉÒÅ ÄÅ ÌȭÁÔÅÌÉÅÒ ÓÅÌÏÎ ÌÁ ÒïÁÌÉÔï ÄÅ ÌȭïÃÏÌÅȢ

Tâches du chef :

 S’assurer de commander assez de nourriture selon le nombre d’invité.

 Aide les élèves lors de la production et du service du repas.

4ÝÃÈÅ ÄÅ ÌȭÁÃÃÏÍÐÁÇÎÁÔÅÕÒ :

 Imprimer la lettre ÄȭÉÎÖÉÔÁÔÉÏÎ ÁÕØ ÐÁÒÅÎÔÓ ɉ'ÕÉÄÅ ÄȭÉÍÐÌÁÎÔÁÔÉÏÎ) et la remettre aux jeunes

des Brigades ÑÕÅÌÑÕÅÓ ÓÅÍÁÉÎÅÓ ÁÖÁÎÔ ÌȭÁÔÅÌÉÅÒ ÄÅ .ÏòÌ. Il est aussi possible de trouver la
lettre en version Word sur notre plateforme web pour pouvoir la modifier selon vos
besoins.

 Trouver du matériel pour la décoration du local

9

Défi 2 : La Collation nutritive
Tâches du chef :

 Faire un suivi avec les élèves pour leur recherche de recette.
 Aider les élèves lors du test de leur recette et dans la production de leur collation en version

bouchées. Ils doivent doubler leur recette pour faire une cinquantaine de petites bouchées.
 S’assurer que les collations réalisées respectent les critères du défi, l’équilibre santé et le

budget établi.
 Acheter des plats de format dégustation en quantité suffisante (lorsque nécessaire).
 Prendre des photos de chaque kiosque pour les publier sur la page Facebook Les Brigades

Culinaires.
 Inscrire le pointage final de chaque équipe sur l’affiche pointage.

Tâches de l’accompagnateur

Pour l’atelier 13 :
 Si possible, établir une entente avec le responsable de la cafétéria afin qu’il vende la collation

gagnante à la cafétéria de l’école pendant le mois de la nutrition. Lui remettre le document
d’information à cet effet.

 Si la cafétéria accepte, photocopier une fiche de recommandation (Annexe) par jeune, afin qu’il
puisse rechercher une collation en conséquence.

 S’assurer de la disponibilité de la place publique ou de la cafétéria (au choix) à la date et à
l’heure choisie pour le défi. Le moment parfait serait sur l’heure du diner, le lendemain de votre
atelier 16.

Pour l’atelier 14 :
 Photocopier une fiche recette par brigade, pour qu’elles puissent y inscrire leur recette choisie

modifiée.
 Faire un suivi avec les élèves pour leur recherche de recette.

Lors de l’atelier 15 :
 Aider les élèves lors du test de leur recette (en soutien au chef).

Lors de l’atelier 16 (la veille du défi 2, en parascolaire) :
 Aider les élèves dans la production de leur collation en version bouchées. Ils doivent doubler

leur recette pour faire une cinquantaine de petites bouchées (en soutien au chef).

Pour l’atelier 17 (sur l’heure du midi) :
 Former un jury composé de membres du personnel de l’école, dont un membre de la direction,

le responsable de la cafétéria et des enseignants.
 Installer des tables pour le jury et pour la dégustation des collations.

10

 Informer les élèves et le personnel de l’école du moment du défi afin qu’ils puissent participer
à la dégustation. Mettre l’affiche promotionnelle de ce défi dans une place publique et y
inscrire les informations manquantes.

 Préparer des cartons de votes de couleurs pour le vote du public.
 Photocopier la fiche pointage (Annexe) pour chaque membre du jury.
 Compiler les fiches de tous les membres du jury, faire une moyenne des résultats par équipe et

transmettre les résultats sur notre plateforme web e-learning.

Vous aimeriez visionner un exemple de ce défi?
Allez sur notre plateforme web e-learning.tableedeschefs.org

11

Défi 3 : La Foire multiculturelle
Tâches du chef :

 Il s’assure que les plats réalisés respectent la culture du pays choisi, l’équilibre santé et le

budget prévu.
 Il achète les plats et ustensiles en quantité suffisante lorsque nécessaire.
 Il prend des photos de chaque kiosque pour les publier sur la page Facebook Les Brigades

Culinaires.
 Il inscrit le pointage final de chaque équipe sur l’affiche pointage.

Tâches de l’accompagnateur :

Pour l’atelier 19 :
 S’assurer de la disponibilité de la place publique ou de la cafétéria (au choix) à la date et à

l’heure choisie pour le défi**. Le moment parfait serait sur l’heure du diner, le lendemain de
votre atelier habituel.

Pour l’atelier 20 :
 Imprimer deux fiches recette par brigade afin qu’elles puissent y inscrire leurs recettes (une

recette salée, une sucrée).
Pour l’atelier 21 (la veille du défi 3, en parascolaire) :
 Aider les jeunes à la préparation de leurs recettes.

Pour l’atelier 22 (sur l’heure du midi):
 La finalisation des bouchées et l’installation des kiosques se fait la période avant la foire. Vous

devez donc libérer les élèves avant le dîner.
 Former un jury composé de membres du personnel de l’école dont un membre de la direction,

le responsable de la cafétéria, des enseignants et des élèves lorsque c’est possible (les
accompagnateurs et le chef ne sont pas inclus dans le jury).

 Photocopier une fiche pointage pour chaque membre du jury.
 Informer les membres de la direction, les élèves et le personnel de l’école du moment du défi

afin qu’ils puissent participer à la dégustation. Mettre l’affiche promotionnelle de ce défi dans
une place publique et y inscrire les informations manquantes.

 S’assurer de la présence de tables pour monter les présentoirs de chaque pays et pour
distribuer les bouchées.

 Gérer les élèves et enseignants qui viennent déguster; pensez à un système pour que tout le
monde puisse circuler facilement (cordons, distribution gratuite de coupons, etc.).

 Préparer des cartons de votes de couleurs pour le vote du public.
 S’occuper de donner les fiches de pointage aux membres du jury et les guider dans leur

dégustation.
 Compiler les fiches pointages, faire une moyenne des résultats par équipe et transmettre le

pointage final sur notre plateforme web e-learning.

12

Combat des brigades

Tâches du chef :

 Choisir et acheter une protéine imposée (tous les jeunes auront à travailler avec la même
protéine), deux légumes différents imposés et plusieurs herbes fraîches car les jeunes devront
au moins en utiliser une de leur choix. N’hésitez pas à acheter des aliments frais
supplémentaires, comme des fruits ou d’autres sortes de légumes, pour que les jeunes
puissent être créatifs dans l'élaboration de leur plat. De plus, vous devez acheter des produits
céréaliers (couscous, riz, pain, etc.) car nous voulons que les jeunes préparent un repas
équilibré. Plus il y aura de choix, plus ils s’amuseront!

 Animer le défi avec dynamisme! Amusez-vous tout en encadrant les brigades. Chronométrer le
temps qu’ils ont (45 minutes) et rappeler le temps restant à plusieurs moments.

 Prendre des photos du plat gagnant et l’envoyer par courriel à votre coordonnatrice ou le
médiatiser sur les réseaux sociaux.

Tâche de l'accompagnateur :

 Former un jury composé de membres du personnel de l’école, dont un membre de la direction,
le responsable de la cafétéria, des enseignants et des élèves lorsque c’est possible. S’assurer
qu’ils soient disponibles en fin de journée, lors de l’atelier.

 Imprimer la fiche de pointage pour chaque membre du jury.
 Pendant le défi, s’assurer du bon déroulement et du respect des règles de sécurité.
 Compiler les fiches pointages, faire une moyenne des résultats par équipe et transmettre le

pointage final sur notre plateforme web e-learning.

 Médiatiser les résultats!

Vous aimeriez visionner un exemple de ce combat?

Allez sur notre plateforme web e-learning.tableedeschefs.org

13

Les Finales

C’est déjà la fin du programme ! C’est très important que nous recevions le plus rapidement
possible votre pointage final de l’année afin de déterminer les écoles de qui se rendront en quart de
finale. L’endroit et la date où se déroulera ces finales vous seront dévoilées sous peu. Ensuite aura
lieux les demi-finales. La brigade gagnante de chaque demi-finale se retrouvera à la grande Finale
provinciale qui se tiendra au marché Jean-Talon, à Montréal, le 28 mai 2017.

Important à savoir pour ces finales :

 La compétition ressemblera sensiblement au combat des brigades « panier-surprise » de
l’atelier 24. Les jeunes auront 1h (incluant 5 minutes de caucus) pour cuisiner un plat pour des
membres du jury.

 Il y a seulement 64 écoles qui se rendront en quart de finale donc ce n’est pas toutes les écoles
qui auront la chance de se qualifier pour les finales.

 Il relève de votre responsabilité de trouver un moyen pour transporter les élèves aux quarts et
demi-finales.

 Si la brigade gagnante de votre école n’est pas intéressée ou ne peut pas se rendre en finale,
simplement nous en aviser le plus rapidement possible.

 Il est intéressant que les élèves portent un t-shirt représentant leur équipe ou leur école pour
bien les reconnaitre.

14

Utilisation de la plateforme web e-Learning

Pour tous les outils complémentaires à ce document, l’école à un accès sur notre plateforme web
 e-learning.tableedeschefs.org

Voici les utilités de cette plateforme :

 Visionner les capsules web sur l’organisation des Brigades Culinaires, l’animation d’un atelier,

les capsules nutritionnelles ainsi que les techniques de cuisine.

Comment? Allez dans la section Mes Cours qui est à la page d’accueil lorsque vous vous connectez
et ensuite cliquez sur la catégorie de capsules web que vous voulez visionner.

 Télécharger nos différents documents comme le cartable du chef.

Comment? Cliquez sur l’onglet Nos programmes puis descendez votre curseur sur Les Brigades
Culinaires sans cliquer dessus. Cliquez ensuite sur l’onglet Téléchargements qui apparaîtra à droite.
Vous pourrez ainsi télécharger et imprimer les documents dont vous avez besoin!

 Consulter l’onglet Foire aux questions qui répondra aux questions les plus souvent posées!

Si vous avez un problème avec le fonctionnement de la plateforme web, n’hésitez pas à nous
contacter, il nous fera plaisir de vous aider!

15

Gestion des absences et des comportements dérangeants

Absences

Il est important que les élèves soient présents à chaque atelier puisque chacun d’eux fait parti d’une

brigade et c’est en travaillant ensemble qu’ils développeront un esprit d’équipe. Les apprentissages se

font en continue et les ateliers sont souvent interdépendant dû à l’organisation des défis, une brigade

pourrait donc être désavantagé par un élève qui s’absente souvent.

Les absences doivent être motivées et validées par l’accompagnateur. Après plus de 2 absences,

l’élève devra être remplacé par un autre élève qui est sur la liste d’attente.

1. Avertir l’élève et demander un motif d’absence.

2. Après la 2e absence, avertir les parents et mentionner que si l’élève s’absente une autre fois, il

pourra être retiré du programme.

Comportements dérangeants

Il arrive que des comportements de certains élèves dérangent le reste du groupe et/ou le déroulement

de l’atelier. Pour faciliter la discipline il est préférable, dès le premier atelier, d’établir avec les élèves et

le chef une liste des comportements attendus et interdits lors des ateliers. Nous vous suggérons, par

exemple, d’interdire l’utilisation des téléphones cellulaires.

Nous vous proposons un protocole pour faciliter la gestion des élèves ne respectant pas les règles

établies.

1. Avertir l’élève que ce genre de comportement n’est pas toléré. Discuter avec lui et les

personnes concernées pour résoudre le problème ensemble.

2. Faire un 2e avertissement verbal en lui disant que ses parents seront contactés en cas de

récidive.

3. Faire un avertissement écrit. Aviser la direction et les parents du comportement de l’élève et

voir à une solution.

4. Si le comportement perdure, discuter avec la direction, les parents et l’élève et mentionner

qu’il pourra être exclu des ateliers si un autre incident survient.

Bien entendu tout dépend de la gravité de l’évènement, il peut-être essentiel d’aviser les parents dès

le premier incident.

Pour éviter des frustrations ou de l’incompréhension de la part des parents ou de l’élève, il est

primordial de bien expliquer la situation aux parents AVANT d’exclure l’élève du programme.

16

FOOD BUS

NOUVEAUTÉ! Dès l’année scolaire 2016-2017 le Food Bus de La Tablée des Chefs, un autobus scolaire

converti en cuisine roulante, sillonnera le Québec pour visiter une dizaine d’écoles! Les écoles

sélectionnées auront droit à la présence du Food Bus sur l’heure du diner où 100 élèves pourront y

manger gratuitement! De plus, 3 élèves des Brigades Culinaires auront la chance d’y cuisiner avec

notre chef!

Si vous êtes intéressés à recevoir le Food Bus vous devez compléter ce formulaire en répondant aux

questions ci-dessous et nous l’envoyer avant le 27 janvier 2017, avec une vidéo pour appuyer votre

candidature :

- Pourquoi devrions-nous venir à votre école plutôt qu’une autre? Que souhaitez-vous faire avec

la venue du Food Bus?

- Quel est l’endroit où vous voyez le Food Bus s’installer? (endroit sécuritaire, facile d’accès et

assez grand)

- Comment allez-vous utiliser les élèves des Brigades Culinaires pour promouvoir le projet?

- Comment allez-vous sélectionner les élèves et le personnel qui auront la chance de recevoir

gratuitement un sandwich du Food Bus (100 coupons élèves, 10 coupons pour le personnel

scolaire) ?

- Comment allez-vous sélectionner les élèves (max 3) qui auront la chance de cuisiner dans le

Food Bus?

De tous les formulaires reçus, nous allons sélectionner les 10 écoles les plus motivées à travers le

Québec qui mériteront la visite du Food Bus entre les mois de mars et juin sur l’heure du diner.

De plus, les 4 finalistes provinciaux auront la visite du Food Bus à leur école en début d’année scolaire!

17

ANNEXES

Formulaire de participation au concours entrepreneurial

Mijote ton projet!

A) Questions à remplir pour la soumission d’un projet

(Soumettre votre projet avant le 27 janvier 2017)

Identification de lô®cole :___

Nom du projet :

Date de réalisation du projet (si déjà déterminée):

1. Description du projet. (max. 500 mots)

2. En quoi votre projet se démarque t-il des autres? En quoi est-il original? (max. 250 mots)

3. En quoi votre projet culinaire promeut les valeurs véhiculées par les Brigades Culinaires (saines

habitudes de vie, environnement, partage, famille, etc.)? (max. 250 mots)

B) Questions à remplir après la réalisation du projet

(Nous envoyer ce formulaire ainsi que des photos, vidéo et annexes avant le 21 avril 2017)

4. Qui s’est impliqué dans ce projet et quel a été leur rôle (élèves, prof, directeur, etc.) ? (max. 300

mots)

5. Environ combien de personnes ont été touchées par votre projet et qui sont ces personnes

(élèves, familles, communauté, etc.)? (Indiquez un nombre approximatif)

6. Quels ont été, selon vous, les impacts de votre projet sur les personnes et le milieu que vous

avez touchés? (indiquez les impacts pour chaque catégorie de personnes touchées, si applicable)

7. En quoi votre projet a-t-il été un succès? (max. 250 mots)

18

Fiche de recommandations pour la collation nutritive

Penser nutritif !

 Privilégier les produits céréaliers à grains entiers. Pour remplacer la farine blanche, les farines

que vous pouvez utiliser sont : blé entier, son, maïs ou sarrasin.

 Offrir des collations à base de fruits, de produits laitiers et de produits céréaliers, et éviter ceux

qui sont riches en matières grasses et en sucres.

 Éviter les produits contenant des gras saturés ou gras trans (shortening, etc.)

 Privilégier les produits contenant moins de sodium (sel). Ne pas compter sur le sel pour donner

du goût aux aliments, plutôt en diminuer la quantité dans les recettes et expérimenter

l’utilisation des fines herbes et/ou des épices.

Penser attractif !

 Que seriez-vous prêt à acheter comme collation à la cafétéria de votre école ?

Penser à la préparation !

 Privilégier des produits locaux et de saison (choix du type de fruits).

 Produits accessibles partout (pas de produits que l'on trouve uniquement dans des petites

épiceries ethniques).

 Coût raisonnable pour une vente à un prix que les jeunes pourront se permettre.

 Ajuster la recette en fonction de 10 ou 12 portions.

 La recette doit être facile, simple et rapide à faire.

 Ne nécessitera pas l’achat de nouveaux équipements.

 Facile à servir (emballage).

 La collation doit se conserver quelques jours.

 Doit tenir compte des allergènes: ne doit pas contenir d’arachides, noix, etc.

 Le produit fini devra être attrayant pour les élèves de ton école.

19

Notes

