

Step 1
Plan your work

Step 2
Prioritize your work

Step 3
Collect tools & preparation equipment

Step 4
Collect all ingredients for recipe

Mise en Place (meez-un-plahss)

- This is a French phrase that means, *to put in place*.
- Food professionals use this phrase to describe the things that have to be done to get ready to prepare a dish or menu item.
- Everything you prepare in your kitchen requires a series of steps. Often, these steps are outlined in the form of a recipe, and give you the basic information you need to begin thinking about your *mise en place*.

Step 6
Set up your work station

Compiled by Iowa State University Extension, 2010 with information from National Foodservice Management Institute Culinary Techniques for Healthy School Meals at <http://www.nfsmi.org/ResourceOverview.aspx?ID=287>

Step 5
Prep all ingredients

