MENU PLANNING Project

The purpose of this menu planning project is to assist students in employing the concepts and principles they have learned for creating a professional menu. Two approaches may be used to complete the project.

The first approach allows students to apply the menu fundamentals discussed in the textbook to an actual restaurant with which they are familiar. The restaurant may be one at which they frequently dine or one where they are currently employed. The student should be familiar with the restaurant’s décor/atmosphere, location, existing menu, and the type of customers who dine there. This approach assists students who are visual learners and have little experience with how restaurants operate. The restaurant serves as their resource and therefore requires a limited amount of research.

Option B is more challenging because it demands additional research. Students complete this project option by applying menu fundamentals from throughout the text chapters to a restaurant they would someday like to own. This project requires that students create a restaurant concept using market research data, and then develop, design, and cost out a menu.

Both projects can be assigned to individual students or to a small group of students. Working in a group of two or three encourages students to develop teamwork, communication, listening, and organizational skills.

Project A

Have individual students or a group of students collect three sales menus from a direct and indirect competitor and analyze each menu according to the elements listed below.

Part I Menu Style

1. A la carte

2. Semi à la carte

Part II Characteristics of the Menu

1. Paper

2. Print

3. Color

4. Balance

5. Variety

6. Composition

7. Descriptive copy

8. Truth-in-menu

9. Menu labeling

10. Listing of items

11. Size

12. Cover design

Part III Merchandising the Menu

1. Displaying Additional Information on the menu

2. Listings Liquors

3. Wine Lists

4. Appetizers

5. Salads

6. Steaks

7. Seafood

8. Sandwiches

9. Specials

10. Desserts

11. Take-Out Service

Project B

Students should select a foodservice concept based on market research, and develop, design, and cost out a menu that includes 8 appetizers, 2 soups, 3 salads, 20 entrées, and 6 desserts. A beverage and wine list should also be included. Each menu item should be described and priced as it would appear on the menu.

Part I Foodservice Concept

1. Style of menu

2. Type of clientele

3. Type of cuisine

4. Name of restaurant

5. Location of restaurant

6. Historical information of the area

7. Exterior appearance (building, signage, accessibility, and parking)

8. Interior appearance (sketched floor plan, lobby design, color scheme, lighting, noise level, seat comfort, menu design, type of service, uniform cover scheme, and style of music)

Part II Customer Survey

1. Desired market or type of customer desired

2. Age group

3. Amount of disposable income

4. Food preferences

5. Social habits

6. Education level

7. Religious orientation

8. Ethnic background

9. Predominant gender

10. Occupational background

11. Arrival patterns

12. Preferred days for dining out

Part III Community

1. Growth rate

2. Availability of liquor licenses

3. Existence of competition

4. Public services provided

5. Requirements of the state board of health

6. Number of families

7. Potential for advertising

Part IV Location

1. Zoning

2. Streets and traffic information

3. Sales generators

Part V Sales Menu Requirements

1. Menu cover

2. Appetizers, soups, salads, entrées, desserts, beverages and wine list.

3. Prices

4. Descriptive copy

Part VI Menu Design Components

1. Cover design (does the color and artistic design match the concept?)

2. Cuisine selection (does the cuisine match the concept?)

3. Paper

4. Print

5. Color

6. Balance

7. Variety

8. Composition

9. Descriptive copy

10. Listing of items

11. Size

12. Cover design

13. Spelling and grammar

 Part VII Recipe Costing

1. Cost out one appetizer, soup, salad, entrée, and dessert

2. Use a 1% Q factor

3. Q factor in dollars

4. Subtotal recipe cost

5. Portion cost

6. Additional costs

7. Total recipe cost

8. Desired overall food cost percent

9. Preliminary selling price

10. Adjusted actual selling price

11. Adjusted actual food cost percentage

0

