	Written by Gayle Ficenec & Rita Littrell

The Entrepreneurial Spirit:
Creating A Food Cart Business
FOCUS: (Appetizer)

Overview:
This lesson introduces students to entrepreneurship, a specific type of human resource. Teams of students create food cart businesses, give them creative names, develop advertisements, and complete basic business plans. Students, working as entrepreneurs, must develop a niche market, promote their product, and make good business decisions.

Concepts:
entrepreneur, venture, wants, resources, business plan

competition, opportunity cost

Integrate:
science, communication arts, art

PREPARE:
(Salad Course)

Materials:
Chart paper

Pencils, markers

Scamper Chart

Making a Business Decision Handout

Brainstorming Rules Transparency

Business Plan Handout

PMI Handout

Checklist of Tasks Transparency

Construct:

1)
Arrange the classroom in a way to provide each team of students

enough privacy and space to quietly discuss and plan their business.

20
Provide a sheet of chart paper for each team of students.

3)
Make copies of handouts.

4)
Prepare transparency.

TEACH: (Entree)

Introduction:
Ask students to list all of the different places they have seen prepared food sold. Have students share their ideas with their neighbors. Construct a whole-group list on the board as students volunteer to share their ideas. The list could include sports events, restaurants, grocery stores, entertainment events, malls, etc.

1)
Tell students that entrepreneurs are individuals who recognize opportunities (wants, problems) and use resources to implement innovative ideas for new ventures.

2)
Explain to students that today we are going to look at one way food is sometimes sold ... food carts. Ask students to share their experiences with food carts. Some examples might include hot dogs, pretzels, or ice cream. Food carts are small carts, usually metal, that can be rolled from one location to another. You would probably transport it on a trailer for long distances. A food cart is not a metal building that holds several workers and workstations. The food cart contains the cooking materials and supplies in the metal base. One end may have a grill, while the other has a cooler. Food carts often have umbrellas or canopies to protect the worker from the sun.

Read the following description to the students (taken from Lukins, 1994, All Around the World Cookbook, p. 443):

Street Food in the Tropics

Out looking for culinary thrills along bustling streets in Jamaica, I was taken by the brightly painted ramshackle carts selling snacks. Red, yellow, and turquoise carts and panel trucks painted with primitive birds and playing an energetic jumble of calypso and reggae music turned strolling into dancing.

Some carts were piled high with sugar cane, the tough outsides hacked off by a man sitting on a small stool, machete at his side. The soft pulp was ready for hours of sweet sucking and chewing. Bright yellow coconuts were set nearby, adorned with colorful straws, offering their sweet fresh liquid as a thirst-quencher in these hot climes. From other stands wafted the pungent island aromas of jerk chicken and pork, and spicy shrimp waiting to be nibbled. Irresistible food, irresistible music in a climate made for living outdoors -- why go inside, ever?

3)
Explain that in other cultures it is common to see a variety of street vendors. In Mexico you can buy taquitos (small tacos), corn-on-the-cob with cream and cheese, pieces of fresh fruit, rice drinks, and even churros (fried donut sticks) from street vendors.

4)
Introduce today's challenge: In total group, brainstorm possible food cart ideas using the Brainstorming Rules Transparency. (A few ideas, if needed, include breakfast cart, stir fry cart, spuds cart, health food cart, snack cart, or taco cart.) This list should be very lengthy.

5)
Assign each group to use the Making a Business Decision Handout to select a food cart business to introduce to the marketplace. They may want to use the Scamper technique to modify or develop their ideas. SCAMPER is a creative problem-solving technique developed by Bob Eberle. It stands for Substitute, Combine, Adapt, Modify (Minify or Magnify), Put to Other Uses, Eliminate, or Reverse.

Carver found marketable uses for peanuts (put to other uses). Sugar-free and fat-free foods eliminate things consumers try to avoid (eliminate). Upside-down cake reverses the typical order (reverse).

6)
Have each group determine the perfect location for your food cart. This may change with the seasons.

7)
Assign each group to complete a business plan using the guidelines on the Business Plan Handout. (Groups may decide to work through each segment of the assignment together or to practice division of labor by having two students specialize by working on the advertisement as two others complete the business plan.)

8)
Have each group draw a diagram of their food cart showing the equipment needed for production and the supply storage space.

9)
Assign each group to think of a creative business name to represent the goods and services provided and then to design an advertisement. The advertisement should include all of the information consumers will want. Use the Checklist of Tasks Transparency to keep students on-task.

10)
Allow enough time for students to complete their task before each group shares their proposed business venture with the whole class.

11)
Optional: As groups introduce their proposed business ventures have the other students listen carefully in order to help evaluate their work (using the PMI Chart - positive, minus, interesting).

12)
Display each group's labeled drawing, advertisement, and business plan for others to view.

Assessment:
In cooperative learning groups, students deal with the concepts of scarcity and opportunity cost as they design their food cart business. They analyze their community in order to select the goods to sell to consumers. Next, they give their business a creative name, develop an advertisement, and complete a business plan. Each team gives an oral presentation introducing their new business to the entire group. (Each team will identify the scarcity issues facing their business, as well as the opportunity cost they experienced in the decision of what to sell.)

CONNECT: (Dessert)

Restaurateur Questions:

1)
Have you ever started your own restaurant?

2)
Where do you borrow money when you need to expand or buy new equipment?

3)
Have you created a business plan?

4)
Have you ever made a decision that you later regretted?
Government/Science:
Have students think about the responsibilities producers have to consumers. For an example, explain that health regulations vary or are non-existent in some countries. The food sold by street vendors in Mexico tends to make Americans ill. These carts are not regulated and therefore may not be clean or may use contaminated water giving us bacteria to which we are not accustomed.
Geography:
Have students think of their favorite vacation spot. Design a food cart business which would be successful near that tourist attraction, region, or setting. Think of famous landmarks of our country and design the food cart to tie in to that appeal.

Discuss the differences in marketing required for promoting a food cart business in a small town as opposed to a large city.

Create a food cart business for the various U.S. geographic regions. Focus on product differences as well as marketing techniques.

Art:
Have students create model food carts using shoeboxes or other materials. Include descriptions as diagrams along with the model, as stated in Activities: Step 8. Display these creations and invite other classes to vote on their favorite food cart business.

Art:
Work in cooperation with the art department to produce advertisements that are suitable for different publications forms, (i.e., magazines, trade publications, newspapers, or billboards) for the business.

Marketing:
Invite DECA students, a local business owner, or a marketing specialist to review and advise on business plans and/or advertisements.

Economics:
Interview local food producers to determine if they do their marketing campaigns in-house or on a consultation basis. How much does marketing increase the cost of production?

Transparency
Brainstorming Rules

1.
GENERATE AS MANY IDEAS AS POSSIBLE

2.
PIGGY-BACKING OF IDEAS IS ENCOURAGED

(YOU MAY ADD TO SOMEONE ELSE'S IDEA)

3.
WELCOME THE OUTLANDISH (UNUSUAL, UNIQUE)

4.
DO NOT JUDGE IDEAS

5.
TEACHER CONTRIBUTES IDEAS

A student or teacher should serve as a recorder (but also help generate ideas). The recorder should list each idea without commenting. The group should not worry about how they would really provide the good at this time. Be creative and generate lots of ideas!
Handout

Group:

Making A Business Decision

Your experiences with food carts, whether through television shows or in real life, has probably made you aware of the scarcity of space on the carts. You might like to sell many items, but it costs a lot for the equipment and space is limited on the cart. Therefore, your group has a decision to make.

Now, select your group's five favorite feasible ideas from the brainstorming list. Write your selections below ranking them with #1 representing your favorite idea.

1.

2.

3.

4.

5.

Remember that each time entrepreneurs make a decision they experience an opportunity cost. If an entrepreneur creates a food cart based on their favorite idea it means they will not be able to create one for their second favorite idea. Time, capital, and money resources are limited and therefore scarce. The second idea you gave up is your opportunity cost of that decision. The opportunity cost is the most valuable alternative you gave up when you made a choice.

Your Opportunity Cost is:

Handout

Group Members

Business Plan

DESCRIPTION of your product or service:

MARKET ANALYSIS
Who would buy your product or service? (Demographics: age, sex, race, location, education, occupation, economic status)

COMPETITION (With whom are you competing?)

What will you do differently or better than other producers? What gimmick or plan will you use to win customers away from the competition? What is the unique selling point of your product or service?

FINANCES

RESOURCES NEEDED FOR FOOD CART BUSINESS:

EXPECTED COST OF PRODUCTION:

ANTICIPATED PRICE FOR PRODUCT(S) SOLD:

Handout

PMI
Evaluation Guide

For Food Cart Presentations
1.
NAME OF BUSINESS
2.
POSITIVE (strengths, what you like)

3.
MINUS (or negative), what you think needs to be changed or improved,
weaknesses

4.
INTERESTING (unique), what makes you say, "I wish I'd thought of that!"

Handout

Checklist of Tasks

Agree to Work Cooperatively

Create a Food Cart Business

Name the Business

Select What to Sell

Select the Perfect Location

Complete a Labeled Drawing of the Food Cart

Develop an Advertisement

Complete the Basic Business Plan

Plan the Oral Presentation

Who’s Out to Lunch?
10
© Copyright 1997

The Economics of the Foodservice Industry

GKCRA & UMKC CEE

