


[bookmark: _gjdgxs]ACE Program of Study (POS)
[bookmark: _GoBack]Sample Template[image: ]
Career Cluster(s):__FACS-Culinary Arts______         Career Pathway(s): ___ACE Career Cluster-Based_____ Postsecondary/Secondary Partner(s):__Arapahoe CC / Front Range CC
	Education Levels
	Grade
	

Reading, Writing, Communication
	

Mathematics
	

Other Required Academic Courses
(i.e. Science, Social Science)
	

FACS/Culinary Arts
 Career and Technical Program Courses
	

ACE Career and Technical Program Courses

	

Supplementary Course Recommendations (i.e. world language, entrepreneurship, etc)
*Course Listing based on Student ICAP
	

Possibilities of careers relating to this Pathway

	State Graduation Requirements: www.cde.state.co.us/postsecondary/graduationguidelines  Degrees with Designation (transfer coursework/course sequencing):    http://highered.colorado.gov/Academics/Transfers/Students.html#GT 

	MIDDLE
	7
	7th grade English
	7th grade Math
	7th Grade Science
	
	ACE Wheel/ACE Exploration
	Fine Art, Physical Education
Personal Development, 
Foods and Nutrition, Computers, Tech Lab, Intro to STEM, Digital Media
	
https://www.onetonline.org/


https://www.onetonline.org/


https://www.onetonline.org/


https://www.onetonline.org/


https://www.onetonline.org/


https://www.onetonline.org/


	
	8
	8th grade English
	8th grade Math
	8th Grade Science
	
	ACE Wheel/ACE Exploration
	Fine Art, Theater, 
Physical Education, Personal Development, 
Foods and Nutrition, Computers, Tech Lab, Intro to STEM, Digital Media
	

	High /Secondary
	9

	9th grade English
	Algebra 1
	LIfe Science Course, Speech, (if required), Physical Education, Global Studies, World Geography, Biology, Personal Financial Literacy
	Catering I
Relationships or Teen Choices
	ACE Career Cluster-based:
Career Development
Computer Literacy


	Photography I, Individual Sports, Ceramics, 
Additional CTE Courses:
Business Principles, 
Public Speaking, Multimedia 1; Intro to STEM, Adv. STEM 1; Photography;  Tech Lab 1

	

	
	10

	10th grade English
	Geometry
	Physical Science Course, Physical Education, Social Sciences, World History, U.S. Government, World Religions, Astronomy, Personal Financial Literacy
	Catering I OR 2
Relationships or Teen Choices
	ACE Career Cluster-based:
Interpersonal Skills
Job Readiness
	Spanish I or II, Photography I or II, Individual or Team Sports, Jewelry I, Graphic Design, Theater I
Additional CTE Courses:
Tech Lab I or 2,  Multimedia 1 or 2  Intro to STEM, Adv. STEM 1, 
Adv. STEM 2; Photography, Marketing I, Business Principles, Public Speaking
	

	
	11

	11th grade English
	Algebra 2
	Creative Writing, Earth/Environmental Science  Course, Economics, U.S. History,  Social Studies Elective, Astronomy
	Catering I
Catering  2
ProStart 1 HTE 1533 
Relationships OR Teen Choices
	ACE Career Cluster-based:
Technical Skill Support
Personal Finance


	Spanish I, Dance, Journalism, Yearbook, Sculpture I, Power Weights, Yoga
Additional CTE Courses:
Tech Lab I or 2  
Multimedia 1, 2, or 3,  
Intro to STEM, Adv. STEM 1, 2, or 3; Photography,  
Broadcast Journalism, Business Principles, Marketing I, 
Public Speaking,
CIS 118-Intro. to PC  Applications
	

	
	12

	12th grade English
	Mathematics Elective
	Creative Writing, Science Elective, Economics, Social Studies Elective, Environmental Science Astronomy, Zoology
	Catering  I
Catering 2
ProStart 1 HTE 1533
ProStart  2 HTE 1603
	ACE Career Cluster-based:
Job Readiness
Intentional Career Pathway


	Spanish I or II, Yearbook, Advanced Jewelry, 
Athletic Training

Additional CTE Courses:
Tech Lab I, 2 3, or 4,  Multimedia 1, 2, 3, or 4,  Intro to STEM, Adv. STEM 1, Adv. STEM 2, Adv. STEM 3, Photography,  Broadcast Journalism, Business Principles, Marketing I, Public Speaking, Accounting 1-ACC 121, CIS 118-Intro to PC Applications, 
BUS 115-Intro to Business;
Marketing 2-MAR 216
	

	
	13th year (ASCENT, P-TECH or other): Transition Services supported 

	
	High school courses in the pathway offered locally for college credit should be coded Concurrent Enrollment (CE) with CCNS Prefix and Number; CE courses italicized above

	
	*Denote Credit for Prior Learning (CPL) where appropriate in course sequence above. See institution link below. https://www.cccs.edu/current-students/prior-learning-assessment/faculty-evaluator-info/

	List related Industry Certifications/credentials approved and offered locally:
<insert credential/Industry certification name here>
· BBB LIFT certificate
· WorkKeys
· Everfi
· ServSafe
· ProStart
· OSHA
· Hotel Management (check restaurant association)
· CPI
· Bring Your A Game

This field must have this level of training & learning (i.e. Lexile levels, employment expectations, etc..): Student have successfully completed the requirements for a high school diploma or equivalent
	
	Additional Learning Opportunities:
CTSO organization(s):   □ DECA         X FBLA           X  FCCLA        □ FFA         □ CCSA
                                          □ HOSA         □ SkillsUSA    □ TSA            X SC2

Work-based Learning: 
X Career Research      X Cooperative Education           X  Internship    □ Mentorship     X  Job Shadowing         
□ Service Learning Project        □ Student Apprenticeship       X  Industry Certificate           


	Postsecondary: (As following the Menu of College and Career-Ready Demonstrations 
(www.cde.state.co.us/postsecondary/graduationguidelines)
· CCPT (Placement Assessment) minimum score or range: www.cccs.edready.org
· CO Basic Skills Assessment: minimum 96-reading/ 80-math/
· Prior Learning Assessment (PLA) eligibility: www.cccs.edu/current-students/prior-learning-assessment/
· CLEP : (if applicable): ?? www.clep.collegeboard.org
· Accuplacer Elementary Algebra--61 or higher
· Accuplacer Reading Comprehension-62 or higher
· WorkKeys--Bronze or higher in English and Math
Other Acceleration Opportunities:
        □  AP: score _____2 or higher___
        □  IB: score _____2 or higher____

	
	Other Graduation Requirements:    
X Capstone Project    
X Assessment (ACT, SAT, WorkKeys, ASVAB, Locally endorse, Other)
X ICAP Quality Indicators
X PWR Competencies    
X  Other Community Service Hours       


	POSTSECONDARY
	POSTSECONDARY PROGRAMS 


	
	
Industry Certificate
	
Certificate
	
Associate’s Degree
	
Bachelor’s Degree
	
Advanced Degree

	
	ServSafe, ProStart, OSHA, Food Service Management Professional (FMP)
	ACC Certificate programs
	ACC Degree & Certificate Programs
	Metro State University
	Metro State Advance Degree 

	
	Insert Program Requirements for Entry: 
Associate of Arts-Business Degree with Designation https://www.arapahoe.edu/catalog/associate-of-arts---business-degree-with-designation.htm, 
https://msudenver.edu/programs/ ; https://www.frontrange.edu/programs-and-courses/academic-programs/hospitality-management-culinary-arts

Gainful Employment Link: https://www.arapahoe.edu/gainful/bus/;  https://www.frontrange.edu/GainfulEmployment/cularts.html 

	POSTSECONDARY  COMMUNITY COLLEGE
	
Semester
	
CTE Sequence of Courses
	
General Education
(Sequence of Courses)


	
	Year 1
1st  Semester

	AAA 099 Active Learning Skills (ACC)
AAA 101 The Student Experience (ACC)
AAA 109--Advanced Academic Achievement (ACC)
CUA 101	Food Safety and Sanitation (FRCC)
HOS 110	Introduction to Hospitality (FRCC)

AAA 101 The Student Experience (ACC)
HOS 120	Service Management (FRCC)	
CUA 125	Introduction to Foods  (FRCC)
HOS 120	Service Management (FRCC)

AAA 109--Advanced Academic Achievement (ACC)
AAA 175 College 175: Special Topics (ACC)
HOS 215	Training and Development (FRCC)
CUA 129	Center of the Plate	(FRCC)
CUA 145	Introduction to Baking (FRCC)
CUA 210	Adv Cuisine and Garde Manger (FRCC)

AAA 109--Advanced Academic Achievement (ACC)
AAA 175 College 175: Special Topics (ACC)
CUA 261	Cost Controls (FRCC)
CUA 262	Purchasing for the Hospitality Industry	(FRCC)
HOS 280	Internship (FRCC)
	Arapahoe Community College Business Administration Certificate:
https://www.arapahoe.edu/catalog/business-administration-certificate.htm

Front Range Community College Hospitality and Culinary Arts Management - Certificates:
http://frontrange.smartcatalogiq.com/en/2017-2018/Catalog/Degrees-and-Certificates/Hospitality-and-Culinary-Arts-Management/Hospitality-and-Culinary-Arts-Management-Certificates


Arapahoe Community College Associate of Arts-Business Degree with Designation:
https://www.arapahoe.edu/catalog/associate-of-arts---business-degree-with-designation.htm


Front Range Community College Hospitality and Culinary Arts Management - Associate of Applied Science Degrees:
http://frontrange.smartcatalogiq.com/en/2017-2018/Catalog/Degrees-and-Certificates/Hospitality-and-Culinary-Arts-Management/Hospitality-and-Culinary-Arts-Associate-of-Applied-Science-Degrees

	
	Year 1
2nd Semester
	
	

	
	
Year 2
1st   Semester


	
	

	
	Year 2
2nd Semester
	
	

	

	Advanced Degree(s)
	University/College: Metropolitan State University-Denver
Degree or Major: BA Hospitality, Tourism and Events
Number of Articulated CC Credits: 
Individualized Degree Program Agreement-https://www.cccs.edu/wp-content/uploads/documents/MSCDArticulationAgreement.doc
Statewide Transfer Articulation Agreement-http://highered.colorado.gov/Academics/Transfers/Agreements/STAA_BUSINESS_Final.pdf
Alignment to ICAP Process and outcome (if applicable): Yes

	Symbols/Codes: Legend: (this POS is coded for the following) 
+ GT Pathway                                                      o ICAP Quality Indicator Shown
* Hot career field                                               - PWR Competencies Shown
^ Special Pops/ACE                                            @ AVID
~ Concurrent Enrollment                                  / IB
x Badge                                                                 < AP


Signatures: 
[bookmark: _30j0zll]________________________________________________ (Postsecondary)     ________________________________________________(Secondary)  _________________________________(Date)


image1.png
Learning that works for Colorado


