Name: ________________________________		Date: ________________
Project Based Unit- Designing a Restaurant

You are starting a new restaurant. Answer the following questions.
1. What is the overall concept of your restaurant going to be? (Ex: trendy and posh, home cooking & comfortable) ___

2. What country or region inspires your restaurant? __________________________
3. What type of cuisine will you serve? (Ex: Ethnic? Fast food? Comfort Food?) ___
4. Who is your target market? (Ex: Families with children, Singles and Childless Couples, People on the Go) ___

5. What kind of service will you offer? (Fine Dining, Casual Dining, Fast-Casual, Quick Service?) ___
_________________________________	Thursday _______________________
6. What are some dishes you plan on serving (give at least 8)
________________________________		____________________________
________________________________		____________________________
________________________________		____________________________
________________________________		____________________________
7. What will the cost be for the items listed in number 5?
________________________________		____________________________
________________________________		____________________________
________________________________		____________________________
________________________________		____________________________
8. Will your restaurant offer alcoholic beverages? ________ If yes, beer only or beer and wine or beer, wine and hard liquor? _________________________________
9. Will your restaurant offer take-out service? __________________ If yes, will you have a drive through? __________ Will you have curbside to-go? ____________ Will you have special parking close to the entrance for those stopping in to pick up their orders? _____________ Will you offer catering? _____________ Will you offer delivery? _______________
10. What kind of lighting will your restaurant have? __________________________

11. What type of seating will your restaurant have? __________________________

12. What kind of flooring will be used in your restaurant? ______________________
13. What will be the color of the walls? __________________ What will hang on the walls? __
14. What type of music will play in the background? __________________________
15. What will your hours of operation be?
Monday _______________________	Tuesday _________________________
Wednesday ____________________	Thursday _________________________
Friday ________________________	Saturday _________________________
Sunday _______________________	Holidays _________________________
16. Describe the appearance of your waiting area. ___________________________
__
17. Describe the uniform your servers wear _________________________________
__
18. What Names are you considering for this restaurant? ______________________

19. Will you have a logo? ________ If so, what will it be? _____________________
20. Where do you want this restaurant to be located? _________________________
21. [image: http://si.wsj.net/public/resources/images/PJ-AQ182_pjOFFT_DV_20090617154116.jpg]Do you believe there is a target market in this area (number 17) for your type of restaurant? ________ Explain your answer __ __
__
__
22. What real estate is currently available in this area (from number 17)? _____________________
___ ___ ___ ___
23. How much are you willing to spend on real estate? ________________________ Will you own the building, lease it, rent it? _______________________________
24. Who will be in your restaurant commercial? ______________________________
__
25. What information are you including in your commercial? ____________________
__
__
26. What will be your daily job duties as owner of a restaurant? _________________
__
	
image1.jpeg
9

