

Passport Challenge

As a class you will plan, design and create a French Cafe.

Working as part of an Enterprise team, discuss what will make your business successful. You may want to consider:

- Planning and organisation.
- Job roles – which pupils will take on which roles? Will you use job application forms and have interviews?
- What will your financial budget be?
- What materials you will use/are available?

Work with your team to decide who will undertake the main tasks and how you will manage your project and work with one another.

The planning process should involve:

- Menu – in French/English
- Food Preparation – what is practical to make safely in a classroom environment? e.g baguettes, sandwiches, salads
- Advertising – use a range of ICT Software to do this, for example: Glow Blog, leaflets, posters, Twitter, postcards, etc
- Target audience – who will your customers be?
- Restaurant layout – decorations and layout of the furniture, etc
- Evaluation – feedback forms
- You may wish to include other areas of your own

Resources

[Just2Easy](#) (Glow log in required)

J2E is an online creativity tool. To find out more about the tools available in J2E [click here](#).

[Designing a Sandwich – Part 1](#)

Video from BBC Class Clips

[Designing a Sandwich – Part 2](#)

Video from BBC Class Clips

[Ordering food at lunch and giving your opinions about it](#)

Video from BBC Class Clips

[Not Again Farley - Food \(French\)](#)

Video from BBC Class Clips