

Hospitality, Tourism, Culinary and Retail

Integrated Pathway	<p>The Hospitality, Tourism, Culinary and Retail graduation pathway is an Integrated pathway. Students must:</p> <ol style="list-style-type: none"> 1) pass 9 Carnegie credits of courses from this pathway; 2) including at least one Career Readiness course (one Carnegie credit); 3) attain one Statewide credential (or the LCTCS equivalent certificate / diploma); <i>OR</i> 4) one Core credential (or the LCTCS equivalent certificate / diploma); and 5) two Complementary credentials.
---------------------------	---

High-Demand Careers Related to this Pathway	<p><u>Hospitality</u>: 5 Star – General and Operations Manager; 4 Star – Food Service Manager; Lodging Manager; 3 Star – Customer Service Representative; First-Line Supervisor of Food Prep and Serving Workers, Housekeeping and Janitorial Workers, Personal Service Workers</p> <p><u>Tourism</u>: 4 Star – Lodging Manager; 2 Star – Hotel Desk Clerk; Tour Guide and Escort; Travel Agent</p> <p><u>Culinary</u>: 4 Star – Food Service Manager; Chefs and Head Cook; 3 Star – First Line Supervisor of Food Prep and Serving Workers</p> <p><u>Retail</u>: 5 Star: Sales Manager; 4 Star: First-Line Supervisor of Retail Workers. Also: Store Manager, Assistant Store Manager</p>
---	--

Starting Salary Ranges for this Pathway	\$16,000 - \$27,000
---	---------------------

Hospitality, Tourism, Culinary and Retail Graduation Pathway: Sections

1	Pathway-Specific Courses	<p>This section lists the course titles and codes for courses specific to this pathway</p> <p>Each table also indicates those courses that qualify for the basic 6% CTE adder (<i>course codes beginning with "01", "04", "07", "08", "09", "10", "11" or "31" are CTE courses</i>) as well as those courses that qualify for the additional 6% Career Development Fund (or CDF) payment.</p>
2	Universal Jump Start Courses	This section lists the course titles and course codes for courses that are part of every Jump Start graduation pathway
3	Career Readiness Courses	This section lists the course titles and codes for courses that qualify as Career Readiness Courses. Students must pass at least one Carnegie credit of Career Readiness courses, but may apply more than one Career

Pathway	Hospitality, Tourism, Culinary and Retail
----------------	--

		Readiness course to their 9 credit Jump Start graduation requirement.
4	Internships	This section indicates the three types of internships and the appropriate course codes.
5	Culminating Credentials	This section indicates the required culminating credential(s) for this pathway.
6	Sample Schedule	This section provides a sample schedule for students pursuing this graduation pathway. Each high school will develop its own standard schedules for Jump Start students.

Jump Start Graduation Pathway Revision Policy

Jump Start graduation pathways are continuously updated. Please use the most updated graduation pathways.

Future changes to Jump Start graduation pathways will always increase student opportunities. *No one will ever need to compare an old pathway with an updated pathway.*

Please send any recommended graduation pathway changes to JumpStart@la.gov using the subject line: *Recommended Graduation Pathway Change.*

The Department reserves the right to make administrative updates to Jump Start graduation pathways, including but not limited to updating course codes, correcting errors on course codes, correcting spelling errors and other similar changes.

The Department reserves the right to delete courses no longer meeting state standards. When this occurs, the Department may add a section to the graduation pathway indicating: "Courses Deleted from this Graduation Pathway."

The Department reserves the right to make changes on credentialing requirements based on guidance provided by the Jump Start Graduation Pathways Review Panel. (Please see the *All Things Jump Start* web portal for information about this Panel.) The Department will also maintain contact with certifying agencies and the Workforce Investment Council (WIC) to update the Statewide, Core and Complementary credentials indicated in each graduation pathway.

Louisiana educators can seek assistance with Jump Start graduation pathways at any time by emailing their questions to JumpStart@la.gov

Help Resources

Please see the updated *All Things Jump Start* web portal: <http://www.louisianabelieves.com/courses/all-things-jump-start/> The updated portal provides easier access to:

- updated Jump Start graduation pathways;
- updated industry credential fact sheets that provide comprehensive details on over 100 Jump Start industry credentials;
- guidance on how your school can implement workplace internships and virtual workplace experiences; *and much, much more.*

Pathway	Hospitality, Tourism, Culinary and Retail
----------------	--

Pathway-Specific Courses: Hospitality, Tourism, Culinary and Retail
--

Course Title	Course Code	Carnegie Credits	CTE 6%	CDF 6%
AGRISCIENCE I	010301	1	✓	
Career Readiness Agriscience Agribusiness Natural Resources	010331	1	✓	
AGRISCIENCE-LEADERSHIP DEVELOPMENT (1/2 CREDIT)	010354	1/2	✓	
AG LEADERSHIP (1 CREDIT)	010364	1	✓	
ACCOUNTING I	040101	1	✓	✓
ACCOUNTING II	040104	1	✓	✓
ENTREPRENEURSHIP (BUSINESS)	040110	1	✓	
WORD PROCESSING	040203	1	✓	
COOPERATIVE OFFICE EDUCATION (3 CREDITS)	040205	3	✓	
DESKTOP PUBLISHING	040207	1	✓	
WEB DESIGN (1/2 CREDIT)	040210	1/2	✓	
WEB DESIGN (1 CREDIT)	040211	1	✓	
WEB DESIGN II (1 CREDIT)	040212	1	✓	
COMPUTER TECHNOLOGY LITERACY	040220	1	✓	
KEYBOARDING (1/2 CREDIT)	040225	1/2	✓	
KEYBOARDING APPLICATIONS (1/2 CREDIT)	040226	1/2	✓	
Keyboarding	040229	1	✓	
BUSINESS LAW	040303	1	✓	
BUSINESS COMMUNICATIONS	040305	1	✓	
PRINCIPLES OF BUSINESS	040306	1	✓	

Pathway	Hospitality, Tourism, Culinary and Retail			
----------------	--	--	--	--

Business Math	040307	1	✓	
BUSINESS COMPUTER APPLICATIONS	040400	1	✓	
INTRODUCTION TO BUSINESS COMPUTER APPLICATIONS	040401	1	✓	
CIW Internet Business	040405	1	✓	✓
CIW Website Development	040415	1	✓	✓
LODGING MANAGEMENT I (1 CREDIT)	040502	1	✓	
LODGING MANAGEMENT I (2 CREDITS)	040503	2	✓	
LODGING MANAGEMENT I (3 CREDITS)	040504	3	✓	
LODGING MANAGEMENT II (1 CREDIT)	040505	1	✓	
LODGING MANAGEMENT II (2 CREDITS)	040506	2	✓	
LODGING MANAGEMENT II (3 CREDITS)	040507	3	✓	
CIW Essentials of Web Design	040517	1	✓	✓
CIW E-Commerce Site Design and Development	040519	1	✓	✓
CUSTOMER SERVICE (1 CREDIT)	041001	1	✓	
COOPERATIVE MARKETING EDUCATION I (3 CREDITS)	041010	3	✓	
COOPERATIVE MARKETING EDUCATION II (3 CREDITS)	041011	3	✓	
PERSONAL FINANCE	041022	1	✓	
PRINCIPLES OF MARKETING I	041025	1	✓	
PRINCIPLES OF MARKETING II	041026	1	✓	
ENTREPRENEURSHIP (MARKETING)	041040	1	✓	
ENTREPRENEURSHIP II - Advanced Micro-Enterprise Credentials	041041	1	✓	✓
ADVERTISING & SALES PROMOTION	041042	1	✓	

Pathway	Hospitality, Tourism, Culinary and Retail			
---------	--	--	--	--

RETAIL MARKETING	041043	1	✓	
MARKETING MANAGEMENT	041052	1	✓	
MARKETING RESEARCH	041053	1	✓	
SPORTS AND ENTERTAINMENT MARKETING (1 CREDIT)	041060	1	✓	
TOURISM MARKETING	041081	1	✓	
MARKETING EDUCATION ELECTIVE I (1/2 CREDIT)	041095	1	✓	
MARKETING EDUCATION ELECTIVE I (1 CREDIT)	041096	1	✓	
MARKETING EDUCATION ELECTIVE II (1/2 CREDIT)	041097	1/2	✓	
MARKETING EDUCATION ELECTIVE II (1 CREDIT)	041098	1	✓	
MARKETING EDUCATION ELECTIVE I (2 CREDITS)	041099	2	✓	
MARKETING EDUCATION ELECTIVE I (3 CREDITS)	041100	3	✓	
MARKETING EDUCATION ELECTIVE II (2 CREDITS)	041101	2	✓	
MARKETING EDUCATION ELECTIVE II (3 CREDITS)	041102	3	✓	
JOBS FOR AMERICA'S GRADUATES 1	042010	1	✓	✓
JOBS FOR AMERICA'S GRADUATES 2	042020	1	✓	✓
JOBS FOR AMERICA'S GRADUATES 3	042030	1	✓	✓
JOBS FOR AMERICA'S GRADUATES 4	042040	1	✓	✓
SPEECH I	051101	1		
SPEECH II	051102	1		
DESKTOP PUBLISHING	061114	1	✓	
CIW Networking Technology	061120	1	✓	
CIW Network Security	061121	1	✓	✓

Pathway	Hospitality, Tourism, Culinary and Retail			
----------------	--	--	--	--

ENGINEERING DESIGN I (1 CREDIT)	080110	1	✓	
Engineering Design I (2 Credits)	080111	2	✓	
Engineering Design I (3 Credits)	080112	3	✓	
ENGINEERING DESIGN II (1 CREDIT)	080120	1	✓	
Engineering Design II (2 Credits)	080121	2	✓	
Engineering Design II (3 Credits)	080122	3	✓	
CDF-Qualifying CTE Internship I (2 CREDITS)	080200	2	✓	✓
CDF-Qualifying CTE Internship II (2 CREDITS)	080201	2	✓	✓
CDF-Qualifying CTE Internship I (1 CREDIT)	080202	1	✓	✓
CDF-Qualifying CTE Internship II (1 CREDIT)	080203	1	✓	✓
Virtual Workplace Experience I (1/2 credit)	080204	1/2	✓	
Virtual Workplace Experience I (1 credit)	080205	1	✓	
Virtual Workplace Experience II (1/2 credit)	080206	1/2	✓	
Virtual Workplace Experience II (1 credit)	080207	1	✓	
Pre-Apprenticeship I (2 Credits)	080208	2	✓	
Pre-Apprenticeship II (2 Credits)	080209	2	✓	
Pre-Apprenticeship I (1 Credit)	080210	1	✓	
Pre-Apprenticeship II (1 Credit)	080211	1	✓	
Authentic Workplace Experience I (1 Credit)	080212	1	✓	
GENERAL COOPERATIVE EDUCATION I (3 CREDITS)	080300	3	✓	
GENERAL COOPERATIVE EDUCATION II (3 CREDITS)	080301	3	✓	
EDUCATION FOR CAREERS (1/2 CREDIT)	080400	1/2	✓	

Pathway	Hospitality, Tourism, Culinary and Retail
----------------	--

EDUCATION FOR CAREERS (1CREDIT)	080401	1	✓	
JOURNEY TO CAREERS PART I (1/2 CREDIT)	080402	1/2	✓	
JOURNEY TO CAREERS (1 CREDIT)	080403	1	✓	
JOURNEY TO CAREERS PART II (1/2 CREDIT)	080404	1/2	✓	
EDUCATION FOR CAREERS PART I (1/2 CREDIT)	080405	1/2	✓	
EDUCATION FOR CAREERS PART II (1/2 CREDIT)	080406	1/2	✓	
Career Success Skills	080407	1	✓	
Basic/Initial Career Readiness	080409	1	✓	
Advanced Career Readiness	080410	1	✓	
INSURANCE (1/2 CREDIT)	080650	1/2	✓	
BUSINESS IN A GLOBAL ECONOMY (1/2 CREDIT)	080660	1/2	✓	
PRINCIPLES OF FINANCE (1/2 CREDIT)	080670	1/2	✓	
ADVANCED FINANCE (1/2 CREDIT)	080671	1/2	✓	
(NAF) ENTREPRENEURSHIP (1/2 CREDIT)	080685	1/2	✓	
PRINCIPLES OF ACCOUNTING (1/2 CREDIT)	080690	1/2	✓	
MANAGERIAL ACCOUNTING (1/2 CREDIT)	080691	1/2	✓	
PRINCIPLES OF HOSPITALITY AND TOURISM (1/2 CREDIT)	080710	1/2	✓	
CUSTOMER SERVICE (1/2 CREDIT)	080720	1/2	✓	
GEOGRAPHY AND WORLD CULTURES (1/2 CREDIT)	080730	1/2	✓	
SPORTS ENTERTAINMENT & EVENT MANAGEMENT (1/2 CREDIT)	080740	1/2	✓	
SUSTAINABLE TOURISM (1/2 CREDIT)	080750	1/2	✓	
HOSPITALITY MARKETING (1/2 CREDIT)	080760	1/2	✓	

Pathway	Hospitality, Tourism, Culinary and Retail
----------------	--

RESTAURANT SERVER I	080770	1	✓	
RESTAURANT SERVER I	080771	2	✓	
RESTAURANT SERVER I	080772	3	✓	
RESTAURANT SERVER II	080773	1	✓	
RESTAURANT SERVER II	080774	2	✓	
RESTAURANT SERVER II	080775	3	✓	
DIGITAL MEDIA I (1 CREDIT)	080800	1	✓	
DIGITAL MEDIA I (2 CREDITS)	080802	2	✓	
DIGITAL MEDIA I (3 CREDITS)	080803	3	✓	
DIGITAL MEDIA II (1 CREDIT)	080805	1	✓	
DIGITAL MEDIA II (2 CREDITS)	080812	2	✓	
DIGITAL MEDIA II (3 CREDITS)	080813	3	✓	
WEB DESIGN (1/2 CREDIT)	080830	1/2	✓	
Digital Media III (1 Credit)	080831	1	✓	
Digital Media III (2 Credits)	080832	2	✓	
Digital Media III (3 Credits)	080833	3	✓	
Digital Media IV (1 Credit)	080834	1	✓	
Digital Media IV (2 Credits)	080835	2	✓	
Digital Media IV (3 Credits)	080836	3	✓	
ASSISTIVE TECHNOLOGY FOR THE VISUALLY IMPAIRED (1 CREDIT)	080900	1	✓	
BUSINESS ENTERPRISES FOR THE VISUALLY IMPAIRED (1 CREDIT)	080901	1	✓	
BRAILLE I (1 CREDIT)	080902	1	✓	

Pathway	Hospitality, Tourism, Culinary and Retail			
---------	--	--	--	--

BRAILLE II (1 CREDIT)	080903	1	✓	
COOPERATIVE HEALTH OCCUPATIONS (3 CREDITS)	090004	3	✓	
HEALTH SCIENCE I (1 CREDIT)	090611	1	✓	
HEALTH SCIENCE I (2 CREDITS)	090612	2	✓	
HEALTH SCIENCE II (1 CREDIT)	090621	1	✓	
HEALTH SCIENCE II (2 CREDITS)	090622	2	✓	
FIRST RESPONDER / EMERGENCY MEDICAL RESPONDER (1/2 CREDIT)	090710	1/2	✓	
FIRST RESPONDER / EMERGENCY MEDICAL RESPONDER (1 CREDIT)	090711	1	✓	
FIRST RESPONDER / EMERGENCY MEDICAL RESPONDER (2 CREDITS)	090712	2	✓	
PERSONAL AND FAMILY FINANCE (1/2 CREDIT)	100205	1/2	✓	
NUTRITION AND FOOD (1/2 CREDIT)	100300	1/2	✓	
ADVANCED NUTRITION AND FOOD (1/2 CREDIT)	100301	1/2	✓	
NUTRITION AND FOOD (1 CREDIT)	100302	1	✓	
ADVANCED NUTRITION AND FOOD 1 CREDIT)	100303	1	✓	
PRO START I (1 CREDIT)	100307	1	✓	✓
PRO START I (2 CREDITS)	100308	2	✓	✓
PRO START I (3 CREDITS)	100309	3	✓	✓
FOOD SCIENCE (1 CREDIT)	100315	1	✓	✓
PRO START II (1 CREDIT)	100321	1	✓	✓
PRO START II (2 CREDITS)	100322	2	✓	✓
PRO START II (3 CREDITS)	100323	3	✓	✓
Pro Start III (1 credit)	100324	1	✓	✓

Pathway	Hospitality, Tourism, Culinary and Retail			
----------------	--	--	--	--

Pro Start III (2 credit)	100325	2	✓	✓
Pro Start III (3 credit)	100326	3	✓	✓
Pro Start IV (1 credit)	100327	1	✓	✓
Pro Start IV (2 credit)	100328	2	✓	✓
Pro Start IV (3 credit)	100329	3	✓	✓
BAKING AND PASTRY ARTS I (1 CREDIT)	100331	1	✓	
BAKING AND PASTRY ARTS I (2 CREDITS)	100332	2	✓	
BAKING AND PASTRY ARTS I (3 CREDITS)	100333	3	✓	
BAKING AND PASTRY ARTS II (1 CREDIT)	100341	1	✓	
BAKING AND PASTRY ARTS II (2 CREDITS)	100342	2	✓	
BAKING AND PASTRY ARTS II (3 CREDITS)	100343	3	✓	
FOOD SERVICE TECHNICIAN (1 CREDIT)	100353	1	✓	
FOOD SERVICES I (1 CREDIT)	100361	1	✓	
FOOD SERVICES I (2 CREDITS)	100362	2	✓	
FOOD SERVICES I (3 CREDITS)	100363	3	✓	
FOOD SERVICES II (1 CREDIT)	100371	1	✓	
FOOD SERVICES II (2 CREDITS)	100372	2	✓	
FOOD SERVICES II (3 CREDITS)	100373	3	✓	
FAMILY AND CONSUMER SCIENCES I (1 CREDIT)	100401	1	✓	
FAMILY AND CONSUMER SCIENCES II (1 CREDIT)	100402	1	✓	
COOPERATIVE FAMILY AND CONSUMER SCIENCES (3 CREDITS)	100800	3	✓	
COOPERATIVE TECHNOLOGY EDUCATION (3 CREDITS)	110098	3	✓	

Pathway	Hospitality, Tourism, Culinary and Retail			
----------------	--	--	--	--

CTE Internship I (1 credit; Non-CDF)	110402	1	✓	
CTE Internship I (2 credits; Non-CDF)	110403	2	✓	
CTE Internship II (1 credit; Non-CDF)	110404	1	✓	
CTE Internship II (2 credits; Non-CDF)	110405	2	✓	
COMMUNICATION TECHNOLOGY	110540	1	✓	
BASIC TECHNICAL DRAFTING	110560	1	✓	
ENGINEERING DESIGN AND DEVELOPMENT (1 CREDIT)	110860	1	✓	
TECHNICAL WRITING	120350	1		
FRENCH I	121001	1		
GERMAN I	121101	1		
ITALIAN I	121401	1		
JAPANESE I	121501	1		
RUSSIAN I	122001	1		
SPANISH I	122501	1		
CHINESE I	123101	1		
GREEK I	123201	1		
HEBREW I	123301	1		
AMERICAN SIGN LANGUAGE I	123456	1		
AMERICAN SIGN LANGUAGE II	123457	1		
ARABIC I	123501	1		
TECHNICAL READING and WRITING	125010	1		
BUSINESS COMMUNICATIONS	125030	1		
CHEMISTRY	150401	1		

Pathway	Hospitality, Tourism, Culinary and Retail
----------------	--

FOOD SCIENCE	155040	1		
GEOMETRY	160323	1		
FINANCIAL LITERACY (formerly Financial Math)	160345	1		
TECHNICAL MATH	165010	1		
JR. ROTC III	170003	1		
JR. ROTC IV	170004	1		
LAW STUDIES	220506	1		
CULINARY OCCUPATIONS I (1 CREDIT)	311000	1	✓	
CULINARY OCCUPATIONS I (2 CREDITS)	311002	2	✓	
CULINARY OCCUPATIONS I (3 CREDITS)	311003	3	✓	
CULINARY OCCUPATIONS II (1 CREDIT)	311005	1	✓	
CULINARY OCCUPATIONS II (2 CREDITS)	311012	2	✓	
CULINARY OCCUPATIONS II (3 CREDITS)	311013	3	✓	
Industrial and Plant Safety	311921	1	✓	
Introduction to Hazardous Materials	311922	1	✓	
Workplace Safety (1 Credit)	311923	1	✓	
Workplace Safety (2 Credit)	311924	2	✓	
Guestroom Attendant I (1 credit)	312943	1	✓	
Guestroom Attendant I (2 credit)	312944	2	✓	
Guestroom Attendant I (3 credit)	312945	3	✓	
Guestroom Attendant II (1 credit)	312946	1	✓	
Guestroom Attendant II (2 credit)	312947	2	✓	

Pathway	Hospitality, Tourism, Culinary and Retail
----------------	--

Guestroom Attendant II (3 credit)	312948	3	✓	
LCTCS course(s) that generate Dual Enrollment credit aligned with approved pathway courses				

*- Courses that count towards an academic requirement cannot also count towards the requirement of 9 Carnegie credits for a graduation pathway.
 Note: *course codes beginning with "01", "04", "07", "08", "09", "10", "11" or "31" are CTE courses that qualify for the basic 6% CTE adder payment.*

Universal Jump Start Courses – these courses are part of every Jump Start graduation pathway

Course Title	Course Code	Carnegie Credits	CTE 6%	CDF 6%
Accounting	040101	1	✓	✓
Accounting II	040104	1	✓	✓
Entrepreneurship (Business)	040110	1	✓	
Word Processing	040203	1	✓	
Computer Technology Literacy	040220	1	✓	
Keyboarding	040225	½	✓	
Keyboarding Applications	040226	½	✓	
Keyboarding	040229	1	✓	
Business Law	040303	½	✓	
Business Communications	040305	1	✓	
Principles of Business	040306	1	✓	
Business Math*	040307	1	✓	
Business Computer Applications (BCA)	040400	1	✓	
Introduction to Business Computer Applications (IBCA)	040401	1	✓	
Customer Service	041001	1	✓	
Personal Finance	041022	½	✓	
Principles of Marketing I	041025	1	✓	
Principles of Marketing II	041026	1	✓	
Entrepreneurship - Marketing	041040	1	✓	
Entrepreneurship II - Advanced Micro-Enterprise Credentials	041041	1	✓	✓
JAG III	042030	1	✓	✓

Pathway	Hospitality, Tourism, Culinary and Retail			
---------	--	--	--	--

JAG IV	042040	1	✓	✓
Speech I	051101	1		
Speech II	051102	1		
Career Success Skills	080407	1	✓	
Principles of Finance	080670	½	✓	
Entrepreneurship (NAF)	080685	½	✓	
Managerial Accounting	080691	½	✓	
Customer Service	080720	½	✓	
Assistive Technology for the Visually Impaired	080900	1		
Business Enterprises for the Visually Impaired	080901	1		
Braille I	080902	1		
Braille II	080903	1		
First Responder	090710	½	✓	
First Responder	090711	1	✓	
First Responder	090712	2	✓	
Technical Writing* [<i>TOPS Tech-qualifying English course</i>]	120350	1		
AMERICAN SIGN LANGUAGE I	123456	1		
AMERICAN SIGN LANGUAGE II	123457	1		
Technical Reading and Writing* (NOT a TOPS Tech-qualifying course)	125010	1		
Business Communications	125030	1		
Financial Literacy (formerly Financial Mathematics)*	160345	1		
Technical Math*	165010	1		
JR ROTC III	170003	1		

Pathway	Hospitality, Tourism, Culinary and Retail			
----------------	--	--	--	--

JR ROTC IV	170004	1		
Law Studies	220506	1		
Industrial and Plant Safety	311921	1	✓	
Introduction to Hazardous Materials	311922	1	✓	
Workplace Safety (1 credit)	311923	1	✓	
Workplace Safety (2 credits)	311924	1	✓	
Financial Literacy (formerly Financial Mathematics) INACTIVE COURSE CODE	040304	Please use course code 160345 for this course		

*- Courses that count towards an academic requirement cannot also count towards the requirement of 9 Carnegie credits for a graduation pathway.

Note: course codes beginning with "01", "04", "07", "08", "09", "10", "11" or "31" are CTE courses that qualify for the basic 6% CTE adder payment.

Career Readiness Courses – these courses are part of every Jump Start pathway
--

These courses all qualify as Career Readiness courses. Every Jump Start student must take a minimum of one Carnegie credit of Career Readiness courses.

There is no limit on the number of Career Readiness course credits a student may apply to the 9 CTE course credit requirement for the Jump Start Career Diploma.

Career Readiness courses are universal courses – they apply to every Jump Start graduation pathway.

Course Title	Course Code	Carnegie Credits	CTE 6%	CDF 6%
AgriScience I*	010301	1	✓	
Career Readiness Agriscience Agribusiness Natural Resources	010331	1	✓	
JAG I	042010	1	✓	✓
JAG II	042020	1	✓	✓
Education for Careers	080400	½	✓	
Education for Careers	080401	1	✓	
Journey to Careers Part 1	080402	½	✓	
Journey to Careers	080403	1	✓	
Journey to Careers Part 2	080404	½	✓	
Education for Careers Part I	080405	½	✓	
Education for Careers Part II	080406	½	✓	
Basic Career Readiness	080409	1	✓	
Advanced Career Readiness (including regionally-developed Career Readiness Courses)	080410	1	✓	

*- Courses that count towards an academic requirement cannot also count towards the requirement of 9 Carnegie credits for a graduation pathway.
 Note: course codes beginning with "01", "04", "07", "08", "09", "10", "11" or "31" are CTE courses that qualify for the basic 6% CTE adder payment.

Pathway	Hospitality, Tourism, Culinary and Retail
---------	---

Internships, Cooperative Courses and Virtual Workplace Experience Courses

Cooperative courses, Virtual Workplace Experience courses, Pre-Apprenticeship and Internships (*with the exception of Non-CTE Internships*) are universal courses - they apply to every Jump Start graduation pathway.

Internships

There are three types of internships:

- 1) **CDF-Qualifying Internships** where students are placed in a company that operates in one of the WIC-approved high-demand industry sectors. CDF-Qualifying Internships qualify for *both* the 6% MFP adder paid for all CTE courses *and* the 6% Career Development Fund (CDF) adder;
- 2) **CTE Internships** where students are placed in a company that operates in any other industry sectors. CTE Internships qualify *only* for the 6% MFP adder for all CTE courses; and
- 3) **Non-CTE internships** where students are placed in a non-business internship. Non-CTE Internships do not qualify for any MFP adder. Examples of Non-CTE Internships include internships at a school office, a volunteer organization or a religious organization.

Non-CTE

Internships are not part of any Jump Start graduation pathway.

WIC-Approved High-Demand Industry Sectors

Internships that qualify for the 6% CDF payment must be in a WIC-approved high-demand industry sector.

<ul style="list-style-type: none"> • Automotive Service/Repair • Construction Crafts • Culinary (<u>only</u> for students pursuing the statewide ProStart/ ServSafe credentials) 	<ul style="list-style-type: none"> • Healthcare • HVAC • Information Technology 	<ul style="list-style-type: none"> • Manufacturing • Pharmacy • Transportation and Logistics
---	--	---

Pathway	Hospitality, Tourism, Culinary and Retail
---------	---

Internships

Course Title	Course Code	Carnegie Credits	CTE 6%	CDF 6%
CDF-Qualifying CTE Internship I (2 CREDITS)	080200	1	✓	✓
CDF-Qualifying CTE Internship II (2 CREDITS)	080201	2	✓	✓
CDF-Qualifying CTE Internship I (1 CREDIT)	080202	1	✓	✓
CDF-Qualifying CTE Internship II (1 CREDIT)	080203	2	✓	✓
CTE Internship I (1 credit; Non-CDF)	110402	1	✓	
CTE Internship I (2 credits; Non-CDF)	110403	2	✓	
CTE Internship II (1 credit; Non-CDF)	110404	1	✓	
CTE Internship II (2 credits; Non-CDF)	110405	2	✓	
Non-CTE Internships are <u>not</u> part of any Jump Start graduation pathway.				
Non-CTE Internship I	400200	1		
Non-CTE Internship I	400210	2		
Non-CTE Internship II	400220	2		
Non-CTE Internship II	400230	1		

Virtual Workplace Experience Courses approved for 2016-2017
--

Course Title	Course Code	Carnegie Credits	CTE 6%	CDF 6%
Virtual Workplace Experience I	080204	½	✓	
Virtual Workplace Experience I	080205	1	✓	
Virtual Workplace Experience II	080206	½	✓	
Virtual Workplace Experience II	080207	1	✓	
Authentic Workplace Experience	080212	1	✓	

Pathway	Hospitality, Tourism, Culinary and Retail
----------------	--

Cooperative Courses

Course Title	Course Code	Carnegie Credits	CTE 6%	CDF 6%
Cooperative AgriScience Education I	010323	3	✓	
Cooperative AgriScience Education II	010325	3	✓	
Cooperative Office Education	040205	3	✓	
Cooperative Marketing Education I	041010	3	✓	
Cooperative Marketing Education II	041011	3	✓	
General Cooperative Education I	080300	3	✓	
General Cooperative Education II	080301	3	✓	
Cooperative Health Occupations	090004	3	✓	
Cooperative Family and Consumer Services	100800	3	✓	
Cooperative Technology Education	110098	3	✓	

Pre-Apprenticeship Courses

Course Title	Course Code	Carnegie Credits	CTE 6%	CDF 6%
Pre-Apprenticeship I (2 credits)	080208	2	✓	
Pre-Apprenticeship II (2 credits)	080209	2	✓	
Pre-Apprenticeship I (1 credit)	080210	1	✓	
Pre-Apprenticeship II (1 credit)	080211	1	✓	

Pathway	Hospitality, Tourism, Culinary and Retail
---------	---

CDF-Qualifying Pre-Apprenticeship Courses				
Course Title	Course Code	Carnegie Credits	CTE 6%	CDF 6%
CDF-QUALIFYING PRE-APPRENTICESHIP I (1 CREDIT)	080230	1	✓	✓
CDF-QUALIFYING PRE-APPRENTICESHIP I (2 CREDITS)	080231	2	✓	✓
CDF-QUALIFYING PRE-APPRENTICESHIP II (1 CREDIT)	080233	1	✓	✓
CDF-QUALIFYING PRE-APPRENTICESHIP II (2 CREDITS)	080234	2	✓	✓
CDF-QUALIFYING PRE-APPRENTICESHIP III (1 CREDIT)	080236	1	✓	✓
CDF-QUALIFYING PRE-APPRENTICESHIP III (2 CREDITS)	080237	2	✓	✓
CDF-QUALIFYING PRE-APPRENTICESHIP IV (1 CREDIT)	080239	1	✓	✓
CDF-QUALIFYING PRE-APPRENTICESHIP IV (2 CREDITS)	080240	2	✓	✓

Pathway	Hospitality, Tourism, Culinary and Retail
---------	---

Culminating Credential(s)

Statewide Credentials

Culminating Credentials/ Certifying Agencies	<p>ADVANCED: Attain a Louisiana post-secondary institution Technical Diploma (TD) or above aligned with this pathway</p>	<p>BASIC:</p> <ol style="list-style-type: none"> 1) National Restaurant Association ProStart National Certificate of Achievement <i>and</i> ServSafe Food Protection Manager Certification 2) Certified Hospitality and Tourism Management AND Certified Guest Service Professional (Must have both) 3) Statewide Micro-Enterprise Credential (Baton Rouge Area Chamber - BRAC) <p style="text-align: center;">OR</p> <ol style="list-style-type: none"> 4) Attain a Louisiana post-secondary institution Certificate of Technical Studies (CTS) aligned with this pathway
---	---	---

Important Policy Change	Students who attain ProStart and ServSafe Food Handler will qualify for graduation; these students will be treated as earning a Regional Credential (earning their school 100 accountability points)
-------------------------	---

Regional Credentials

Culminating Credential(s) / Certifying Industry Agency(ies)	<p><u>Core Credentials: students must attain one credential from the list below:</u></p> <ol style="list-style-type: none"> 1) Certified Hospitality and Tourism Management, Year II – AH&LA (American Hotel and Lodging Association) 2) Customer Service Credential – NRF (National Retail Federation) 3) Regional Micro-Enterprise Credential (Baton Rouge Area Chamber; BRAC) 4) ServSafe Manager Certification – NRA (National Restaurant Association) 5) TCA Culinary Arts & Occupations – Entry Level Cook (LCTCS)
	<p><u>Complementary Credentials: students must attain two credentials from the list below:</u></p> <p>Recommended Safety Complementary Credentials</p> <ol style="list-style-type: none"> 1) Basic Safety Orientation - Association of Reciprocal Safety Councils 2) First Aid for Students Certification – American Red Cross, American Heart Association, National Safety Council or approved equivalent or approved equivalent* 3) OSHA 10 – General Industry - OSHA Certificate of Completion

	<p>4) OSHA 10 – Construction - OSHA Certificate of Completion</p> <p>* - Jump Start policy is flexible in recognizing all legitimate First Aid programs. Currently-approved First aid for Student Certification include American Red Cross, American Heart Association and National Safety Council. If a district or charter school wants to use a different First Aid certification, they must provide Jump Start with evidence that their intended First Aid certification includes all required components as well as a practical certification. Successful completion of First Aid certification requirements in Regional and Integrated pathways may include First Aid only, CPR and AED only, or a comprehensive combination of First Aid, CPR and AED.</p> <p>Recommended Computer Literacy Complementary Credentials</p> <p>5) Internet and Computing Core Certification (IC³) – Certiport</p> <p>6) Microsoft Office Specialist Excel – Microsoft and Certiport</p> <p>7) Microsoft Office Specialist PowerPoint – Microsoft and Certiport</p> <p>8) Microsoft Office Specialist Word – Microsoft and Certiport</p> <p>Other Recommended Complementary Credentials</p> <p>9) Certified Front Desk Representative – AH&LA</p> <p>10) Certified Guest Service Professional certification – AH&LA</p> <p>11) Certified Guestroom Attendant – AH&LA</p> <p>12) Certified Hospitality Supervisor – AHLA</p> <p>13) Certified Maintenance Services – AH&LA</p> <p>14) Certified Restaurant Server- AH&LA</p> <p>15) Food and Beverage Executive – AH&LA</p> <p>16) Guest Services Professional – AH&LA</p> <p>17) Hospitality Sales Professional – AH&LA</p> <p>18) Beginning Jewelry Sales – Diamond Council of America</p> <p>19) National Career Readiness Certificate WorkKeys Silver, Gold or Platinum - ACT</p> <p>20) Complementary Micro-Enterprise Credential - BRAC (may not be used in conjunction with Regional Micro-Enterprise Credential)</p> <p style="background-color: yellow;">21) ServSafe Food Handler Certification – NRA (National Restaurant Association)</p> <p>Additional Approved (But Not Recommended) Complementary Credentials</p> <p>22) QuickBooks – Certiport (issue: this is a very demanding credential; students are encouraged to attain this credential, but it</p>
--	--

Pathway	Hospitality, Tourism, Culinary and Retail
----------------	--

	will be significantly more challenging to attain than the recommended Complementary credentials)
Credentials No Longer Authorized for this Pathway	<p>Complementary Credentials No Longer Approved for this Pathway</p> <ul style="list-style-type: none"> • Manage First Purchasing Certificate – NRA/LRA (not appropriate for high school students) • NCCER Core (more applicable to a Helper pathway or to the Workplace Safety Pathway) • Rooms Division Executive – AH&LA (not appropriate for high school students) <p>See the Jump Start Policy Regarding OSHA Courses / Credentials (available for download from the Jump Start website) for additional details</p>

Pathway	Hospitality, Tourism, Culinary and Retail
---------	---

Sample Schedule

Each schedule is *only one example* of how a student can meet the requirements of this pathway and graduate on time with the required culminating credential(s).

Each high school will develop its own standard schedules for Jump Start students based on the courses available to its students (in school, at the local technical college, or via Course Choice).

Sample Schedule – Statewide Credential			
9 th Grade	10 th Grade	11 th Grade	12 th Grade
Algebra I English I Physical Science Civics Physical Education I <i>Journey to Careers</i> <i>Introduction to Business Computer Applications</i>	Geometry English II Biology U. S. History PE II/First Responder/Health <i>Food & Nutrition/Adv. Foods</i> <i>Elective Course</i>	Math Essentials English III <i>Accounting I</i> <i>Pro Start I (2 credits)</i> <i>Elective Course</i> <i>Elective Course</i>	Financial Literacy English IV <i>Pro Start II (2 credits)</i> <i>Entrepreneurship</i> <i>Elective Course</i> <i>Elective Course</i>
7 credits	7 credits	7 credits	7 credits
Credentials Earned by this Hypothetical Student	National Restaurant Association ProStart National Certificate of Achievement <i>and</i> ServSafe Food Protection Manager Certification		
<i>Bold italicized courses count as one of the required 9 Carnegie credits for graduating via this CTE pathway</i>			

Pathway	Hospitality, Tourism, Culinary and Retail
---------	---

Sample Schedule – Regional Credential			
9 th Grade	10 th Grade	11 th Grade	12 th Grade
Algebra I English I Physical Science Civics Physical Education I <i>Journey to Careers</i> <i>Introduction to Business Computer Applications</i>	Geometry English II Biology U. S. History PE II /Health <i>Intro to Hospitality and Tourism</i> <i>Elective Course</i>	Math Essentials English III <i>Tourism Marketing</i> <i>Lodging/Management I</i> <i>Elective Course</i> <i>Elective Course</i> <i>Elective Course</i>	Financial Literacy English IV <i>Lodging/Management II (History and Entrepreneurship)</i> <i>CTE Internship (3 credits)</i> <i>Elective Course</i>
7 credits	7 credits	7 credits	7 credits
Credentials Earned by this Hypothetical Student	Core Credential		Complementary Credentials
	National Retail Federation (NRF) Customer Service		1) Basic First Aid 2) Microsoft Office Word Specialist (MOS) – Microsoft and Certiport
<i>Bold italicized courses count as one of the required 9 Carnegie credits for graduating via this CTE pathway</i>			

<i>Every Pathway Can be Adapted for Students Meeting the April Dunn Act Eligibility Criteria</i>

Every Jump Start graduation pathway can be adapted for students with disabilities who meet the April Dunn Act eligibility criteria. Students must complete nine credits of CTE courses from the courses listed in the pathway. The IEP team has the authority to determine the credentialing level a student must achieve for the purposes of graduation (analogous to using individual performance criteria to meet EOC requirements for the purposes of graduation).

IEP teams with questions about how to adapt this graduation pathway for their student should contact JumpStart@la.gov

Effective as of:	October 3, 2017	page 26 of 26
------------------	-----------------	---------------