Program Information Report

School of Culinary Arts and Hospitality Management

Find your passion in food, friends and elegant surroundings. Develop skills for an entry-level position in restaurant, hospitality or institutional settings. Whether your interests lie in pastry and wedding cakes, food preparation and marketing, or management of food service, these are the programs for you.

Washtenaw Community College offers programs at several levels for students who want to begin new careers, or advance in their existing careers. The first level is the certificate, which can vary from nine to thirty-six credits, depending on the field. Certificates generally prepare students for entry-level jobs.

The next level, an Associate in Applied Science, is available for some programs. For some career fields, it is possible to earn a certificate and an Associate in Applied Science degree in the same field. In these cases, the credit hours from the certificate can be applied to the credit hours needed for the Associate in Applied Science degree.

Culinary Arts and Hospitality Management

Develop the skills necessary for a career in the hospitality industry.

Baking and Pastry Arts (APBPA) Associate in Applied Science Degree Program Effective Term: Fall 2013

Baking and Pastry Arts is a program that offers a focused hands-on professional approach to the art of baking and pastry, and will allow students to gain the necessary practical knowledge, theory and skill to become a successful and marketable pastry professional. This program prepares students for careers in pastry shops, restaurants, country clubs, hotels, catering facilities, institutional food service, as well as entrepreneurship.

CUL 110 Elective Choose one elective from the following: BMG 273, CUL 226, Arts/Human. Elective(s) Math Elective(s) Speech Elective(s)	, a 100 level ART course.	2 3 3 3 3
CUL 100 Introduction to Food Service and Hospitality Industry CUL 104 Baking Science CUL 116 Fundamental Culinary Principles CUL 118 Principles of Nutrition CUL 132 Basic Cake and Wedding Cake Design Computer Lit. Elective(s)		2 2 3 3 2 3
CUL 114 Fundamentals of Baking CUL 115 Fundamentals of Pastry CUL 215 Advanced Cake Decorating CUL 224 Principles of Cost Control Nat. Sci. Elective(s) Writing Elective(s)	- 10 - 10 - 10 - 10 - 10 - 10 - 10 - 10	3 3 2 3 3 3
BMG 101 Entrepreneurship I: Finding Your Opportunity CUL 140 Bakery Management and Merchandising CUL 205 Pastry Arts and Design CUL 211 Advanced Bread Production Soc. Sci. Elective(s) Minimum Credits Required for the Program:		3 3 3 4 3

PROGRAM PROPOSAL FORM

Preliminary Approval – Check here items in general terms.	when using this form for preliminary approval of a program proposal, and re-	spond to the		
	completing this form after the Vice President for Instruction has given prelimi ral, complete information must be provided for each item.	inary approval to		
Program Name:	Baking and Pastry Arts	Program Code: APBPA		
Division and Department: Type of Award:	Business/Computer Tech/Health and Applied Technologies – Culinary Arts AA AS AAS			
Effective Term/Year:	Cert. Adv. Cert. Post-Assoc. Cert. Cert. of Comp.	CIP Code:		
Initiator:	Carol Calder Deinzer, Sharyl Politi and Alice Gannon-Boss	12.0501		
Program Features Program's purpose and its goals. Criteria for entry into the program, along with projected enrollment figures. Connection to other WCC programs, as well as accrediting agencies or professional organizations. Special features of the program.	Purpose and Goals: - Expand the Baking and Pastry program to include an associate's degrader and the Baking and Pastry program to include an associate's degrader and preparedness for professional opportunities are also and preparedness for professional opportunities are and preparedness for professional opportunities are and and Pastry program more attractive to prospective and and Pastry students are and Pastry students. - To bring the WCC Baking and Pastry program to a higher level relacement programs regionally. Enrollment Projection: Currently (winter 2012) the Baking and Pastry Prostudents enrolled in lab classes. We anticipate the number to remain the same semester of the new program and an increase of 10-20% the following semesters. Required core courses before entering the program are as follows: Sanitation and Hygiene and CUL 104 Baking Science. The following addition can be taken concurrently: CUL 100 Introduction to Hospitality, CUL 116 Fof Culinary Principles, CUL 118 Nutrition and Sensory Analysis, CUL 224 P. Cost Control and CUL 150 Food Service Management and Supervision. Special Program features: Adding advanced courses in Pastry Arts, Artisat Cake Decorating. These courses will focus primarily on technique development Additionally, a Baking Science class will be added.	as and preparedness for professional opportunities in the pathway. CC culinary program more attractive to prospective students. Incational experience of Baking and Pastry students at WCC. CC Baking and Pastry program to a higher level relative to rams regionally. Currently (winter 2012) the Baking and Pastry Program has 136 asses. We anticipate the number to remain the same the first ram and an increase of 10-20% the following semester. Durses before entering the program are as follows: CUL 110 and CUL 104 Baking Science. The following additional core courses: CUL 100 Introduction to Hospitality, CUL 116 Fundamentals and Sult 118 Nutrition and Sensory Analysis, CUL 224 Principles of 0 Food Service Management and Supervision. See: Adding advanced courses in Pastry Arts, Artisan Bread and ourses will focus primarily on technique development. ence class will be added.		
Need Need for the program with evidence to support the stated need.	Background: WCC currently does not offer a Baking and Pastry Arts Associant the culinary program. There has been discussion regarding the possibility of degree, and we have been asked to provide background and recommendation question. Recommendation: It would be a clear advantage to WCC and to culinary students (both current	of offering this ns on this		
	and students who have graduated with the baking/pastry certificate) to expar and pastry program and add an Associate's Degree to keep up with student cremain competitive and to stay ahead of current trends in the industry.	nd the baking		

h 1099ed 2/7/13 5/1
Office of Curriculum & Assessment

Justification for Recommendation:

It has been understood that students enrolled in baking and pastry classes have for some time been asking for a 2-year Associate's degree programs in this area. This has been discussed in a focus group with students at WCC and has been documented in SOQs. Since there are very few schools (college/community college) in lower Michigan offering a 2-year degree in Baking and Pastry Arts, WCC could be on the leading edge of providers and would attract students for these programs much more readily. In Michigan, the closest public schools offering an Associate's program is Schoolcraft College in Livonia and Baker College in Muskegon. Current trends show that enrolling students will increasingly expect 2-year Associate's Degrees, and in fact many local high schools (feeder schools) now offer culinary education. These high school programs will produce young people motivated to study baking and pastry, and they will expect to have a degree program to work toward. Adding a 2-year baking and pastry degree will also increase the attractiveness of the general culinary program at WCC, and will result in a larger number of serious new students in the program.

Students with a 2-year degree in Baking and Pastry will be better prepared for the culinary job market than those students who have just completed some courses in these areas. These additional skills will make associates degree completers highly desirable and sought after by employers. In support of this, the US Bureau of Labor Statistics reports the job market for Bakers and Pastry Chefs is quite positive through 2018, but employers (restaurants, country clubs, cruise lines, pastry shops, food shops, etc.) increasingly value and expect some formal degree in the field. A student earning an Associate's Degree will enhance their preparedness for entrepreneurial and small business opportunities. In the Fall of 2011, the Culinary Arts and Hospitality Advisory Committee meeting was held that identified trends and certain deficits. The Committee appreciated graduates who could run their own business, were well informed, creative under pressure, and could create elaborate food compositions. Deficits, in their view, included the need for additional skills training and real world experience. Business partners and customers will value additional formal training more than a student who has 'taken some classes' or certificate course work. As a result, the confidence students will have after completing a 2-year degree program will encourage them to enter into their own small business ventures and compete for mid-level jobs. This will also enhance the reputation of the Culinary program at WCC.

Finally, this program represents an alignment with the other proposed degrees in Culinary and Hospitality and this will result in more completers.

Program Outcomes/Assessment

State the knowledge to be gained, skills to be learned, and attitudes to be developed by students in the program.

Include assessment methods that will be used to determine the effectiveness of the program.

Outcomes

- Demonstrate the knowledge of Baking Science and its functions.
- Demonstrate advanced techniques in cake design and construction, as well as advanced skills sugar work, chocolate confectionary and display pieces.
- 3. Demonstrate advanced techniques in the production of artisan breads.

Assessment method

- 1. Program portfolio.
- Program portfolio.
- 3. Program portfolio.

Curriculum		BAKING AND PASTRY PROGRAM			
ist the courses in the program as they shoul ppear in the catalog. List minimum credits	Course			Credits	
required. Include any notes that should	CUL 100	Intro to Hospitality Manage	ement	2	
pear below the course list.	CUL 104	Baking Science		2	
	CUL 110	Sanitation & Hygiene		2	
	CUL 116	Fundamentals of Culinary	Principles	3	
	CUL 118	Principles of Nutrition			
	CUL 2240149	Principles of Cost Control	Principles of Cost Control		
				15	
	CUL 114	Fundamentals of Baking		3	
	CUL 115	Fundamentals of Pastry		3	
	CUL 132		'aka Dagian	2	
	CUL 132	Basic Cake and Wedding C Bakery Management and M		$\frac{2}{3}$	
	BMG or CUL	Elective	reremandishing	3	
	BMG of COL	Elective		14	
				17	
	CUL 205	Pastry Arts and Design	astry Arts and Design		
	CUL 211	Advanced Bread Productio	n	4	
	CUL 215	Advanced Cake Decorating	· · · · · · · · · · · · · · · · · · ·		
	D160 101	Entrepreneurship I: Finding	g Your		
	BMG 101	Opportunity		3	
				12	
		General Education 21 - 24		21	
		Program Minimum		62	
udget		START-UP COSTS	ONGOING	COSTS	
pecify program costs in the following eas, per academic year:	Faculty	\$.	\$.		
eas, per academic year.	Training/Travel	.0	•		
	Materials/Resource	es .0	•		
	Facilities/Equipme	ent \$4,000	•		
	Other	\$1,500 (additional food cost)	\$26,000		
	TOTAL	TOTALS: \$5,500		\$26,000	

Program Description for Catalog and	Baking and Pastry Arts Associate Degree:		
Web site	Baking and Pastry Arts is a program that offers a focused hands-on professional approach to the art of baking and pastry, and will allow students to gain the necessary practical knowledge, theory and skill to become a successful and marketable pastry professional. This program prepares students for careers in pastry shops, restaurants, country clubs, hotels, catering facilities, institutional food service, as well as entrepreneurship.		
	Accreditation/Licensure – Currently, we are accredited by the American Culinary Federation (ACF) Advisors – Current advisors for Culinary Arts Program		
	Advisory Committee - Current committee for the Culinary Arts Program Corol Desnuer + Shory Politi Admission requirements - Coro course requirements as stated above		
	Articulation agreements - None Continuing eligibility requirements - None		

Assessment plan:

Program outcomes to be assessed		Assessment tool When assessme will take place		Courses/other populations	Number students to be assessed
1.	Demonstrate the knowledge of Baking Science and its functions.	program portfolio	Every 3 years	All	Random sample of 50% of students
2.	Demonstrate advanced techniques in cake design and construction, as well as advanced skills sugar work, chocolate confectionary and display pieces.	program portfolio	Every 3 years	All	Random sample of 50% of students
3.	Demonstrate advanced techniques in the production of artisan breads.	program portfolio	Every 3 years	All	Random sample of 50% of students

Scoring and analysis plan:

1. Indicate how the above assessment(s) will be scored and evaluated (e.g. departmentally-developed rubric, external evaluation, other). Attach the rubric.

Portfolios will be scored using a departmentally-developed rubric. Please see attached rubric.

2. Indicate the standard of success to be used for this assessment.

70% of the portfolios will be scored at 70% or higher.

3. Indicate who will score and analyze the data.

Department faculty will analyze and 'blind' score the data.

4. Explain how and when the assessment results will be used for program improvement.

When the every three-year assessment is conducted, faculty will review the results and then meet to determine whether or not the prespecified success criteria were met. If the criteria were successfully met, the faculty representatives may decide that no significant changes need to be made. If the success criteria were not met faculty will make an assessment of how they plan to address this deficit. The program changes recommended will be documented and carried out for the next academic session.

REVIEWER	PRINT NAME	SIGNATURE	DATE
Department Chair/Area Director	Carol Calder Deinzer	Cawl Calder Demon	1/28/13
Dean	Rosemary Wilson	Tosemany Whom	2/5/2013
Vice President for Instruction Approved for Development Final Approval	Stuart Blacklaw	Black	2/26/13
President	Rose Bellanca	P/3/Bellanea	4/9/13
Board Approval			3/26/13

Semester Layout

		Credits
Come	Contract (new
CUL 110	Sanitation & Hygiene	2
BMG or		
CUL	Elective	3
Arts/Huma	71	_
n	Elective	3
Math	Elective*	3
Speech	Elective	3
		14
	Spaniogio se	
CUL 100	Intro to Hospitality Management	2
CUL 104	Baking Science	
CUL 116	Fundamentals of Culinary Principles	3
CUL 118	Principles of Nutrition	3
CUL 132	Basic Cake and Wedding Cake Design	2
Computer Lit	Elective	3
		15
	Santaga	
CUL 114	Fundamentals of Baking	3
CUL 115	Fundamentals of Pastry	3
CUL 215	Advanced Cake Decorating	2
CUL 224	Principles of Cost Control	3
Writing	Elective	3
Nat. Sci.	Elective	3
		17
	Schillen in the second of the second	
CIII 140	Bakery Management and	3
CUL 140	Merchandising	3
CUL 205	Pastry Arts and Design	3
CUL 211	Advanced Break Production	4
Soc. Sci.	Elective	3
BMG 101	Entrepreneurship I: Finding Your Oppo	3
		16
	Program Minimum	62

footnote * Several CUL courses require Academic Math Level 2

Program Portfolio Rubric

Objectives	Exemplary - 10	Proficient - 7	Incomplete - 3
Organization of the program portfolio	All materials are included and organized	At least 70% of the materials are included and organized	Less than 70% of the materials are included and poorly organized
Program course competencies	All competencies are included and completed	At least 70% of competencies are included and completed	Less than 70% of competencies are included and completed
Program course Quizzes and final exams	All quizzes and finals are included and graded	At least 70% of quizzes and finals are included and graded	Less than 70% of quizzes and finals are included and graded
Program course projects from advanced program courses	All program course projects from advanced courses are included and graded	At least 70% of course projects from advanced courses are included and graded	Less than 70% of course projects from advanced courses are included and graded
Recipe costing and conversion project	All converted/costed recipes are included and graded	At least 70% of converted/costed recipes are included and graded	Less than 70% of converted/costed recipes are included and graded
Photographs of finished desserts, breads and display pieces	All photographs are included and organized	At least 70% of photographs are included and organized	Less than 70% of photographs are included and poorly organized
Program course handouts	All program course handouts are included and organized	At least 70% of program course handouts are included and organized	Less than 70% of program course handouts are included and poorly organized