Notes from Summer Teacher Training collaboration
Year 1 – ProStart 1
Chapter 1- history
· Read over chapter, mark significant details, then use the test to mark other materials (check in the margin on test questions) to highlight what to teach
· Read case files at beginning of chapter, have students answer questions
· 1 word study guides
· Test questions come from “fast Fact” and “Trends” and “Picture captions”
· After tests, use the workbook IQ for early finishers
· SOCRATIVE- mobile app to go over test prep questions at end of chapter
· Student app and teacher app .com
· REMIND- send students alerts to remind
· Have students read a small section of the text, then teach the rest of the class
· After chapter 1- go to Chapter 12- building a career in industry-see below
· Explain all their jobs.
· Kitchen positions (explain)
Chapter 2-3- food safety and workplace safety
· Start ServSafe in early classes (food and nutrition)
· Use ServSafe instead of Ch 2 (ServSafe.com – PowerPoints, quizzing info and handouts)
· Use QUIZLET for ServSafe 6th edition , app with exam prep
· Practicequiz.com
· Question of the day is sent for ServSafe
· Make a master cleaning schedule to keep students accountable for their own cleaning jobs
· For ServSafe- don’t just lecture, tie in the materials to hands on activities in lab
· Invest in the videos for ServSafe
· Get district to buy
· 1 updated book per group
· Allergens posted on bulletin board during labs
· Cooking temps, cooling temps
· Master cleaning schedule
· Family and friends CPR training
· MSDS info- have students look at chemicals and write down important info
· Use school evaluation plan as teaching aide
· Nutrition before food safety
· Common food allergy
Chapter 5- Kitchen Essentials
· Introduce measurements
· Have them make “cake in a mug” then reinforce in Level 2 baking
· Bruschetta1 1st knife skills lab (instead of Pico) – chiffonade, concasse, dice, mince
Chapter 6- Stocks, Soups and Sauces
· Turkey Gumbo Lesson – to learn all skills in the chapter (great lab chapter)
· Start w/ a turkey gumbo (2 turkeys),
· cook down the meat, make stock with the bones,
· then make a roux-veg chopped/sausage (using knife skills)
· Lab at least one week, give kids a little soup and sell the rest
· This project touches on a lot of terms from the chapter
· Mirepoix and percentages	
· Made during November
· Drippings to make au jus (gravy for gumbo)
· Leftovers for turkey pot pie, to also make a turkey veloute
· Involve teachers and staff by charging for gumbo (they make a lot of gumbo)
· Degreasing and ice bath to cool the stock.
· Cream based- corn/shrimp soup
· French onion – like consommé
· Have each student make hollandaise
· Hollandaise- make eggs benedict recipe
· How to fix a broken hollandaise sauce guide
· Make it in steps
· Takes 1-2 weeks
· Pot pie w/veloute sauce (leftover turkey/chicken meat)
Chapter 7- Communication
· Get to know your students
· Customer Service scenarios have students verbally go over them for completion grades
· Implement communication all throughout the year
· Foodnetwork.com for instructional videos
· The Culinary Professional- by John Draz and Christopher Koetke and Culinary Essentials- by Johnson and Wales are both great supplemental materials
· Jobs in kitchen / rotate jobs – develops communication skills
· Go over 1 day – do scenarios, role play – read out loud and critique
Chapter 12- Building a Career in Industry
· have them write resume, do mock interviews then as an assignment have them go and apply to 3 jobs with ProStart confirmation center
· video on mock interviews and require students to watch 2 and provide feedback

Creative Lab Ideas:
· Using donations as lab classes/ to cook and sell product within school
· Cupcake wars- rubric
· Teacher lunches – rotate stations
· CHOPPED – at the end of the year (clean out the fridge)
· Use expensive unit to make Teacher Lunches
· Crawfish- have the students break them down, make stock and save (bisque sale around lent- $6 or $7, soup and salad)
· Tie teacher lunches to whatever particular lab you are looking over
· Have community / staff donate food that needs to be chopped and have the students use their knife skills doing others chopping
· Cooking method lab- give them a cooking method and have them go through the fridge
· Let students to everything – menu, cost control, menu & delivery
Other ideas:
· Professionalism points each grading period (50 points each grading period)
· Take points away for disrespect, not being prepared, not doing what is asked of them
· Skills USA- $16 for students to join
· Fresh Start
· Breakfast and coffee in the AM as a fundraiser
· Allows students to get involved in the AM and not just as afternoon activities
· Use ProStart.com
· LSU Ag center
· Edible school yard
· Master cleaning schedule
· Companion website for Foundations
· National Pork Board
· Angus.org
· Don’t get CHOPPED on the board for who participates in labs
· HOME LABS
· Restaurant Tours
· Rouses Tours for healthy groceries
· Eat Fit Nola Restaurants and dietician details
· LA Seafood website for FREE Seafood posters, label, etc
· Prezi- PowerPoints for each chapter

Level 2 – ProStart 2
Chapter 3- Cost Control-
· Watch how you cur up your product
· Don’t lose product because you cut off too much
· Sales need to be higher than cost
· Use students for “free labor” when doing fundraisers
· Watch serving sizes
· Pasta Primavera for AP/EP lab
· Also cook bacon and see what its loos is – use fat
· Food Cost worksheets for competition
· Season and produce calendar then menu creation
· P & L Statements (profit and loss)
· Make more money to spend – sales and revenue
· Food, Beverage, Labor, Overhead = cost
· Cost control of everything you sell
Chapter 6- Meat, Seafood, Poultry (fish hardest chapter?)
· Use the companion website to do the vocab and beginning of chapter
· Turn in manually word and definitions worth 10pts on tests
· play jeopardy at beginning and end to reinforce
· end of chapter final jeopardy – specific questions
· [bookmark: _GoBack]Theotherwhitemeat.com (porkbeinspried.com)
· Beef cut charts – look online
· Have a butcher from a local grocery store attend class- demo or speak/discuss
· Have students make homemade sausage
· For fish section- teach them vocab alongside hands-on lab
· Fabricate chickens then save parts in freezer to cook at a later time
· Angus.org – beef cuts
· National pork council – pig
· Use pork/beef fabrication posters
· Fish – do the gougenettes and paupillette
· Pound of Bacon to see the loss
Chapter 7- Marketing
· Promote your ProStart program - Develop it!
· Get the mayor/SB involved and let them know what you are doing
· If you don’t ask, people won’t give
· Menu analysis powerpoint
· Business and marketing powerpoint
· Target your audience (community needs)
· Call the business (ask for advice) <<<< ----- (give presentations)
· Recruit local leaders.
· PARENTS! Get them involved
· Follow up with people (express thanks)
· Local tourism (visit BR)
· Parish government	
· Metro counsel
· Newspaper and local tv station (WAFB)
· Legislative people (LRA chapter)
· “Codofil”
· University contact.
· Local garden club
· Culture arts program
Chapter 9- Sustainability
· Teach it from the beginning
· What do you do with your waste? Bones, veg scraps, etc
· Cover seasonal veg/fruit in Level 1 when teaching fruits and veg
· Create a menu based on seasonality
· Produce season chart for menu planning – also use with produce chart
· Contact LSU Ag Center (contact county agent) regarding them growing a garden (Master Gardener)
· Seed starters- from card board egg cartons
· Water supply (compost)

