

ProStart 2A

WVEIS Code 1019
Students will be introduced to foodservice management skills needed for a successful employment in a foodservice environment. ProStart is a foodservice industry-driven curriculum developed by the National Restaurant Association Educational Foundation with input from thousands of foodservice professionals. ProStart curriculum integrates performance-based learning with academics, entrepreneurship, and technology skills to prepare students for successful employment in the 21st Century. This course focuses on the basics of career preparation for the foodservice industry, basic preparation and service of safe food, basic introduction to industry safety standards, basic introduction to foodservice equipment, kitchen basics, and to basic math concepts in the foodservice industry. The West Virginia Standards for 21st Century Learning include the following components: 21st Century Content Standards and 21st Century Learning Skills and Technology Tools. All West Virginia teachers are responsible for classroom instruction that integrates learning skills, technology tools, and content standards and objectives.
	Grade 10-12
	ProStart 2A

	Standard: 1
	History of Foodservice

	HS.S.PS2A.1
	Students will discuss the history/tradition of foodservice.

	Objectives
	Students will

	HS.O.PS2A.1.1
	research the history of food service including its relationship with world history.

	HS.O.PS2A.1.2
	discuss famous chefs including their major accomplishments.

	HS.O.PS2A.1.3
	relate information about global cultures/traditions related to food.

	HS.O.PS2A.1.4
	discuss historical entrepreneurs that made influences on the US foodservice industry.

	HS.O.PS2A.1.5
	organize the segments of the foodservice industry.

	HS.O.PS2A.1.6
	research career opportunities available in the foodservice industry.

	HS.O.PS2A.1.7
	research the impact of future economic, technological, and social changes in the
foodservice industry.

	HS.O.PS2A.1.8
	timeline the growth of foodservice throughout the history of the United States.

	Performance Descriptors (HS.PD.PS2A.

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performances with distinctive and sophisticated application of knowledge and skills that exceed the standard in the history/tradition of foodservice. The student will report on the history of food service including its relationship with world history; compare famous chefs including their major accomplishments; elaborate on information about global cultures/traditions related to food; investigate historical entrepreneurs that made influences on the US foodservice industry; categorize the segments of the foodservice industry; assess career opportunities available in the foodservice industry; elaborate on the impact of future economic, technological, and social changes in the foodservice industry; and develop a timeline the growth of foodservice throughout the history of the United States. The student can independently solve problems and is self directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective knowledge and skills that meet the standard in the history/tradition of foodservice. The student will research the history of food service including its relationship with world history; discuss famous chefs including their major accomplishments; relate information about global cultures/traditions related to food; discuss historical entrepreneurs that made influences on the US foodservice industry; organize the segments of the foodservice industry; research career opportunities available in the foodservice industry; research the impact of future economic, technological, and social changes in the foodservice industry; and timeline the growth of foodservice throughout the history of the United States. Application of knowledge and skill is thorough and effective, and the students can work independently.
	The student demonstrates basic but inconsistent performance of the fundamental knowledge and skills characterized by errors and/or omissions in the history/tradition of foodservice. The student will identify the history of food service including its relationship with world history; list famous chefs including their major accomplishments; list information about global cultures/traditions related to food; name historical entrepreneurs that made influences on the US foodservice industry; identify the segments of the foodservice industry; identify career opportunities available in the foodservice industry; define the impact of future economic, technological and social changes in the foodservice industry; and draw a timeline of growth of foodservice throughout the history of the United States. Performance needs further development and supervision.

	Standard: 2
	Potatoes, Grains, and Pasta

	HS.S.PS2A.2
	Students will prepare potatoes, grains, and pasta.

	Objectives
	Students will

	HS.O.PS2A.2.1
	examine the selection, receiving, and storing process for potatoes, grains, and pasta.

	HS.O.PS2A.2.2
	chart the various forms of wheat.

	HS.O.PS2A.2.3
	contrast various types of potatoes with their uses.

	HS.O.PS2A.2.4
	prepare grains/legumes using a variety of recipes and cooking techniques.

	HS.O.PS2A.2.5
	contrast the difference between various types of grains and legumes.

	HS.O.PS2A.2.6
	chart characteristics of different types of pasta.

	HS.O.PS2A.2.7
	develop pasta recipes using various cooking techniques.

	Performance Descriptors (HS.PD.PS2A.2)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performances with distinctive and sophisticated application of knowledge and skills that exceed the standard in preparation of potatoes, grains, and pasta. The student will explain the selection, receiving, and storing process for potatoes, grains, and pasta; compare the various forms of wheat; assess various types of potatoes with their uses; evaluate grains/legumes using a variety of recipes and cooking techniques; elaborate on the difference between various types of grains and legumes; compare characteristics of different types of pasta; and invent pasta recipes using various cooking techniques. The student can independently solve problems and is self directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in preparation of potatoes, grains, and pasta. The student will examine the selection, receiving, and storing process for potatoes, grains, and pasta; chart the various forms of wheat; contrast various types of potatoes with their uses; prepare grains/legumes using a variety of recipes and cooking techniques; contrast the difference between various types of grains and legumes; chart characteristics of different types of pasta; and develop pasta recipes using various cooking techniques. Application of knowledge and skills is thorough and effective, and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and omissions in preparation of potatoes, grains, and pasta. The student will identify the selection, receiving, and storing process for potatoes, grains, and pasta; define the various forms of wheat; identify various types of potatoes with their uses; describe grains/legumes using a variety of recipes and cooking techniques; compare the difference between various types of grains and legumes; list characteristics of different types of pasta; and describe pasta recipes using various cooking techniques. The student shows partial understanding. Performance needs further development and supervision.

	Standard: 3
	Standard Accounting Practices

	HS.S.PS2A.3
	Students will demonstrate use of standard accounting practices in foodservice operations.

	Objectives
	Students will

	HS.O.PS2A.3.1
	interpret key accounting terminology used in foodservice operations.

	HS.O.PS2A.3.2
	demonstrate double entry accounting used in foodservice operations.

	HS.O.PS2A.3.3
	demonstrate use of common accounting practices in foodservice operations.

	HS.O.PS2A.3.4
	interpret income statements used in foodservice operations.

	HS.O.PS2A.3.5
	interpret balance sheets used in foodservice operations.

	HS.O.PS2A.3.6
	use the balance sheet to determine assets, liabilities, and owners equity.

	HS.O.PS2A.3.7
	calculate cost of sales using opening and closing inventory data.

	Performance Descriptors (HS.PD.PS2A.3)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performances with distinctive and sophisticated application of knowledge and skills that exceed the standard in the use of standard accounting practices in foodservice operations. The student will elaborate on key accounting terminology used in foodservice operations; model double entry accounting used in foodservice operations; integrate use of common accounting practices in foodservice operations; compile income statements used in foodservice operations; assess balance sheets used in foodservice operations; interpret the balance sheet to determine assets, liabilities, and owners equity; and validate cost of sales using opening and closing inventory data. The student can independently solve problems and is self directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in the use of standard accounting practices in foodservice operations. The student will interpret key accounting terminology used in foodservice operations; demonstrate double entry accounting used in foodservice operations; demonstrate use of common accounting practices in foodservice operations; interpret income statements used in foodservice operations; interpret balance sheets used in foodservice operations; use the balance sheet to determine assets, liabilities, and owners equity; and calculate cost of sales using opening and closing inventory data. Application of knowledge and skills is thorough and effective, and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and omissions in the use of standard accounting practices in foodservice operations. The student will define key accounting terminology used in foodservice operations; identify double entry accounting used in foodservice operations; describe use of common accounting practices in foodservice operations; label income statements used in foodservice operations; explain balance sheets used in foodservice operations; read the balance sheet to determine assets, liabilities, and owners equity; and define the cost of sales using opening and closing inventory data. The student shows partial understanding. Performance needs further development and supervision.

	Standard: 4
	Service Techniques in Food Service Operation

	HS.S.PS2A.4
	Students will demonstrate quality service techniques in the foodservice operation industry.

	Objectives
	Students will

	HS.O.PS2A.4.1
	describe the differences between American, French, English, and Russian quick service.

	HS.O.PS2A.4.2
	demonstrate tableside preparation techniques.

	HS.O.PS2A.4.3
	chart the duties and responsibilities of traditional service staff members.

	HS.O.PS2A.4.4
	explain the specific uses for the different types of dining utensils.

	HS.O.PS2A.4.5
	demonstrate the correct way to stock a service station.

	HS.O.PS2A.4.6
	demonstrate the correct way to set and clear the table.

	HS.O.PS2A.4.7
	describe methods used to effectively resolve customer complaints.

	HS.O.PS2A.4.8
	demonstrate the proper way to present a guest check, receive payment, and say goodbye to a guest.

	Performance Descriptors (HS.PD.PS2A.4)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performances with distinctive and sophisticated application of knowledge and skills that exceed the standard in service techniques in the foodservice operation industry. The student will communicate the differences between American, French, English, and Russian quick service; perform tableside preparation techniques; diagram the duties and responsibilities of traditional service staff members; model the specific uses for the different types of dining utensils; perform the correct way to stock a service station; model the correct way to set and clear the table; model methods used to effectively resolve customer complaints; and perform the proper way to present a guest check, receive payment, and say goodbye to a guest. The student can independently solve problems and is self directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in quality service techniques in the foodservice operation industry. The student will describe the differences between American, French, English, and Russian quick service; demonstrate tableside preparation techniques; chart the duties and responsibilities of traditional service staff members; explain the specific uses for the different types of dining utensils; demonstrate the correct way to stock a service station; demonstrate the correct way to set and clear the table; describe methods used to effectively resolve customer complaints; and demonstrate the proper way to present a guest check, receive payment, and say goodbye to a guest. Application of knowledge and skills is thorough and effective, and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in describing quality service techniques in the foodservice operation industry. The student will identify the differences between American, French, English, and Russian quick service; describe tableside preparation techniques; write the duties and responsibilities of traditional service staff members; tell the specific uses for the different types of dining utensils; illustrate the correct way to stock a service station; label the correct way to set and clear the table; summarize methods used to effectively resolve customer complaints; and explain the proper way to present a guest check, receive payment, and say goodbye to a guest. The student shows partial understanding. Performance needs further development and supervision.

	Standard: 5
	Desserts and Baked Goods

	HS.S.PS2A.5
	Students will
· demonstrate how to prepare desserts and baked goods.

· demonstrate knowledge of dessert and baked goods preparation.

	Objectives
	Students will

	PS.O.PS2A.5.1
	discuss the functions of basic ingredients used in preparing desserts and breads.

	PS.O.PS2A.5.2
	chart the types of strengtheners, shortenings, sweeteners, flavorings, leaveners, and thickeners.

	PS.O.PS2A.5.3
	prepare common desserts using various methods.

	PS.O.PS2A.5.4
	discuss storage of properly prepared desserts.

	PS.O.PS2A.5.5
	demonstrate how to bake different types of breads, pastries, pies, cakes.

	PS.O.PS2A.5.6
	demonstrate various preparation methods of different types of cookies.

	PS.O.PS2A.5.7
	chart how chocolate is made, tempered, and stored.

	PS.O.PS2A.5.8
	prepare crème anglaise, pastry creams, and Bavarian creams.

	PS.O.PS2A.5.9
	outline the steps to prepare tortes and poached fruits.

	Performance Descriptors (HS.PD.PS2A.5)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performances with distinctive and sophisticated application of knowledge and skills that exceed the standard in dessert and baked goods preparation. The student will evaluate the functions of basic ingredients used in preparing desserts and breads; diagram the types of strengtheners, shortenings, sweeteners, flavorings, leaveners, and thickeners; produce common desserts using various methods; select storage of properly prepared desserts; model how to bake different types of breads, pastries, pies, cakes; produce various preparation methods of different types of cookies; determine how chocolate is made, tempered, and stored; produce crème anglaise, pastry creams, and Bavarian creams; and model the steps to prepare tortes and poached fruits. The student can independently solve problems and is self directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in dessert and baked goods preparation. The student will discuss the functions of basic ingredients used in preparing desserts and breads; chart the types of strengtheners, shortenings, sweeteners, flavorings, leaveners, and thickeners; prepare common desserts using various methods; discuss storage of properly prepared desserts; demonstrate how to bake different types of breads, pastries, pies, cakes; demonstrate various preparation methods of different types of cookies; chart how chocolate is made, tempered, and stored; prepare crème anglaise, pastry creams, and Bavarian creams; and outline the steps to prepare tortes and poached fruits. Application of knowledge and skills is thorough and effective, and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and omissions in dessert and baked goods preparation. The student will describe the functions of basic ingredients used in preparing desserts and breads; write the types of strengtheners, shortenings, sweeteners, flavorings, leaveners, and thickeners; identify common desserts using various methods; identify storage of properly prepared desserts; describe how to bake different types of breads, pastries, pies, cakes; define various preparation methods of different types of cookies; write how chocolate is made, tempered, and stored; reproduce crème anglaise, pastry creams, and Bavarian creams; and describe the steps to prepare tortes and poached fruits. The student shows partial understanding.
Performance needs further development and supervision.

	Standard: 6
	Purchasing and Inventory Control

	HS.S.PS2A.6
	Students will
· demonstrate appropriate purchasing and inventory control procedures.

· demonstrate knowledge of purchasing and inventory control.

	Objectives
	Students will

	HS.O.PS2A.6.1
	explain the relationship between primary and intermediary sources and retailers.

	HS.O.PS2A.6.2
	differentiate between formal and informal buying and formal bidding processes.

	HS.O.PS2A.6.3
	discuss factors that influence food prices.

	HS.O.PS2A.6.4
	explain how production records influence purchasing decisions.

	HS.O.PS2A.6.5
	discuss the criteria for selecting appropriate suppliers.

	HS.O.PS2A.6.6
	chart the proper storage procedures for various foods and beverages.

	HS.O.PS2A.6.7
	differentiate between perpetual and physical inventory methods.

	HS.O.PS2A.6.8
	demonstrate how to purchase and control inventory.

	HS.O.PS2A.6.9
	demonstrate proper receiving procedures.

	HS.O.PS2A.6.10
	demonstrate how to write purchase specifications and purchase orders.

	HS.O.PS2A.6.11
	using inventory information, write a purchasing order sheet.

	Performance Descriptors (HS.PD.PS2A.6)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performances with distinctive and sophisticated application of knowledge and skills that exceed the standard in purchasing and inventory control. The student will compare the relationship between primary and intermediary sources and retailers; assess the difference between formal and informal buying and formal bidding processes; explain factors that influence food prices; justify how production records influence purchasing decisions; formulate the criteria for selecting appropriate suppliers; diagram the proper storage procedures for various foods and beverages; contrast between perpetual and physical inventory methods; decide how to purchase and control inventory; model proper receiving procedures; produce written purchase specifications and purchase orders; and using inventory information, formulate a purchasing order sheet. The student can independently solve problems and is self directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in purchasing and inventory control. The student will explain the relationship between primary and intermediary sources and retailers; differentiate between formal and informal buying and formal bidding processes; discuss factors that influence food prices; explain how production records influence purchasing decisions; discuss the criteria for selecting appropriate suppliers; chart the proper storage procedures for various foods and beverages; differentiate between perpetual and physical inventory methods; demonstrate how to purchase and control inventory; demonstrate proper receiving procedures; demonstrate how to write purchase specifications and purchase orders; and using inventory information, write a purchasing order sheet. Application of knowledge and skills is thorough and effective, and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and omissions in purchasing and inventory control. The student will interpret the relationship between primary and intermediary sources and retailers; classify formal and informal buying and formal bidding processes; list factors that influence food prices; tell how production records influence purchasing decisions; recall the criteria for selecting appropriate suppliers; list the proper storage procedures for various foods and beverages; explain the difference between perpetual and physical inventory methods; tell how to purchase and control inventory; recall proper receiving procedures; classify how to write purchase specifications and purchase orders; and using inventory information, label a purchasing order sheet. The student shows partial understanding. Performance needs further development and supervision.

	Standard: 7
	Literacy and Numeracy

	HS.S.PS2A.7
	Students will demonstrate the literacy and numeracy skills required to solve complex, real-world problems associated with their career/technical content area and improve their thinking and reasoning skills.

	Objectives
	Students will

	HS.O.PS2A.7.1
	utilize a variety of technical sources (e.g., Internet, manuals, journals, directions, reports, etc.) to complete career/technical assignments and projects.

	HS.O.PS2A.7.2
	demonstrate writing skills required to complete career/technical assignments and projects.

	HS.O.PS2A.7.3
	demonstrate accuracy in calculating and measuring graphical work required to complete career/technical assignments and projects.

	HS.O.PS2A.7.4
	analyze tables, charts, graphs and multiple data sources to complete career/technical assignments and projects.

	Performance Descriptors (HS.PD.PS2A.7)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in literacy and numeracy. The student chooses a variety of technical sources (e.g., Internet, manuals, journals, directions, reports, etc.) to complete career/technical assignments and projects; performs writing skills required to complete career/technical assignments and projects; communicates accuracy in calculating and measuring graphical work required to complete career/technical assignments and projects; and evaluates tables, charts, graphs and multiple data sources to complete career/technical assignments and projects. The student can independently solve problems and is self-directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in literacy and numeracy. The student utilizes a variety of technical sources (e.g., Internet, manuals, journals, directions, reports, etc.) to complete career/technical assignments and projects; demonstrates writing skills required to complete career/technical assignments and projects; demonstrates accuracy in calculating and measuring graphical work required to complete career/technical assignments and projects; and analyzes tables, charts, graphs and multiple data sources to complete career/technical assignments and projects. Application of knowledge and skills is thorough and effective and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in literacy and numeracy. The student selects a variety of technical sources (e.g., Internet, manuals, journals, directions, reports, etc.) to complete career/technical assignments and projects; reproduces writing skills required to complete career/technical assignments and projects; illustrates accuracy in calculating and measuring graphical work required to complete career/technical assignments and projects; and explains tables, charts, graphs and multiple data sources to complete career/technical assignments and projects. Performance needs further development and supervision.

	Standard: 8
	21st Century Learning Skills

	HS.S.PS2A.8
	The student will

· access and manipulate information for use in oral, written, or multimedia format using appropriate technology skills.

· apply sound reasoning processes to solve complex real-world problems and develop new ideas.

· exhibit leadership and ethical behavior in planning and executing tasks, as an individual or a group member.

	Objectives
	Students will

	HS.O.PS2A.8.1
	search online using a range of technology tools and media to access relevant information needed for problem solving.

	HS.O.PS2A.8.2
	create information for oral, written, and multimedia communications, adhering to copyright laws.

	HS.O.PS2A.8.3
	engage in problem solving and critical thinking processes to create and evaluate complex strategies in order to independently solve problems.

	HS.O.PS2A.8.4
	adapt to new situations by considering multiple perspectives and a commitment to continued learning.

	HS.O.PS2A.8.5
	exhibit ethical behavior and positive leadership while working collaboratively in the school and/or community.

	HS.O.PS2A.8.6
	model legal and ethical behaviors in the use of technology.

	Performance Descriptors (HS.PD.PS2A.8)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in 21st century learning skills. The student assesses online technology tools and media to access relevant information needed for problem solving; critiques information for oral, written, and multimedia communications, adhering to copyright laws; integrates problem solving and critical thinking processes to create and evaluate complex strategies in order to independently solve problems; interprets new situations by considering multiple perspectives and a commitment to continued learning; incorporates ethical behavior and positive leadership while working collaboratively in the school and/or community; and reinforces legal and ethical behaviors in the use of technology. The student can independently solve problems and is self-directed.

	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in 21st century learning skills. The student searches online using a range of technology tools and media to access relevant information needed for problem solving; creates information for oral, written, and multimedia communications, adhering to copyright laws; engages in problem solving and critical thinking processes to create and evaluate complex strategies in order to independently solve problems; adapts to new situations by considering multiple perspectives and a commitment to continued learning; exhibits ethical behavior and positive leadership while working collaboratively in the school and/or community; and models legal and ethical behaviors in the use of technology. Application of knowledge and skills is thorough and effective and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in 21st century learning skills. The student explains online technology tools and media to access relevant information needed for problem solving; identifies information for oral, written, and multimedia communications, adhering to copyright laws; discusses problem solving and critical thinking processes to create and evaluate complex strategies in order to independently solve problems; discusses new situations by considering multiple perspectives and a commitment to continued learning; reviews ethical behavior and positive leadership while working collaboratively in the school and/or community; and describes legal and ethical behaviors in the use of technology. Performance needs further development and supervision.

	Standard: 9
	Entrepreneurship Skills

	HS.S.PS2A.9
	Students will access the opportunities, concepts, processes, and personal traits/behaviors associated with successful entrepreneurial performance.

	Objectives
	Students will

	HS.O.PS2A.9.1
	assess global trends in entrepreneurship that are related to their career/technical program.

	HS.O.PS2A.9.2
	determine entrepreneurial opportunities in venture creation related to their career/technical program.

	HS.O.PS2A.9.3
	examine desirable entrepreneurial personality traits.

	Performance Descriptors (HS.PD.PS2A.9)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in entrepreneurship skills. The student critiques global trends in entrepreneurship that are related to their career/technical program; evaluates entrepreneurial opportunities in venture creation related to their career/technical program; and assesses desirable entrepreneurial personality traits. The student can independently solve problems and is self-directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in entrepreneurship skills. The student assesses global trends in entrepreneurship that are related to their career/technical program; determines entrepreneurial opportunities in venture creation related to their career/technical program; and examines desirable entrepreneurial personality traits. Application of knowledge and skills is thorough and effective and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in entrepreneurship skills. The student lists global trends in entrepreneurship that are related to their career/technical program; describes entrepreneurial opportunities in venture creation related to their career/technical program; and identifies desirable entrepreneurial personality traits. Performance needs further development and supervision.

