	Written by Mickey Ebert

Take This Job And Love It!
Investment in Human Capital
FOCUS: (Appetizer)

Overview:
During this activity, students learn about the investment in human capital by the restaurant industry while exploring want ads. Students investigate opportunity costs and trade-offs as they search for the "perfect" job for a fictional character. Each of the restaurant jobs requires differing degrees of skills and experience. Students will better understand that investment in their own human resource, known as human capital, through experience, training, and education, can affect salaries.

Concepts:
human capital, (investment in skills, training, health, and education), specialization, labor or human resource, opportunity cost, division of labor, productivity

Integrate:
communication arts, life skills

PREPARE:
(Salad Course)

Materials:

Overhead projector

Want Ads: Huh? Transparency

Want Ads: Duh? Transparency

The Eatery Want Ads

Human Resource Cards

Classified ads from local newspapers (optional)

Job application form

Construct:
1.
Copy and cut human resource cards. There should be enough for each collaborative group to work on at least one card.

2.
Copy The Eatery Want Ads (one per student)

3.
Prepare transparencies.

4.
Optional: Copy Job Application Form (one per student)

TEACH: (Entree)

Introduction:
Display first section on Want Ads Transparency. Ask students to read the ad. Discuss the lingo used in the classified ads. Show the first section on Want Ads Transparency. Ask: Why wouldn't employers want to communicate better with readers of the newspapers? If the employers need workers, why don't their want ads look like Overhead #2? (Answer: Newspaper space costs money. Employers need to communicate with prospective employees. If both parties understand the abbreviations, then the employer can economize.) The additional Want Ads are included for optional use.

1)
Distribute copies of The Eatery Want Ads to each student. Have students discuss the possible salaries that different positions might earn. Students should discover through this communication that positions which require specific skills, training, or education, will usually pay a higher salary. Have students brainstorm to construct a list of possible ways to acquire this training or these skills. Inquire: If you could apply for a higher paying job in the restaurant industry, what would you have "given up" to get this job? In other words, what would have been your cost to be able to earn a better paying job? (Answer: To get a higher paying job the applicant would need specific skills, training, or education. The applicant could have possibly given up: time for education, money for education, time to work in a training situation, previous work experience at a lower paying job, etc. The applicant had to incur these costs to receive the benefit of a higher paying job.) Explain that the foregone alternative is known as the opportunity cost.

2)
Break students into collaborative groups. Give each group a different Human Resource card. Remind the students that productive resources are the natural, human, and capital resources available to make goods and services. The applicants portrayed on these cards represent potential human resources in the restaurant industry. Instruct each group to decide on the best job opportunity from The Eatery Want Ads for their applicant. Each group will share its findings and justify the choice.

3)
Discuss the economic choices that each applicant made prior to applying for the job in The Eatery Want Ads. Some choices, such as buying a car, makes taking a lower-paying, part-time position an impossibility. You may have to take a full-time position working on an assembly line in order to earn enough to make your car payments. Ask: What cost (besides money) did the applicant incur in order to have a car? (Answer: The person gave up the possibility of taking a lower-paying, part-time job earning less money but having more free time.) Ask: What benefit did the applicant have from having a car? (Answers will vary.) Other choices, such as seeking training or getting experience would prepare the person for a higher-paying job. Review the costs (foregone opportunities as well as financial costs) and benefits of getting experience or further training in a career of interest.

4)
Facilitate a discussion about your students' abilities to earn money now and in the future. Ask: If you have a future food service career goal, what is it, and how can you achieve that goal? Discuss incentives. What incentives would a food service career offer? Are all incentives monetary? What other reasons do people have for choosing a certain career?

Assessment:
Have individual students create a fictional character and write a job background for this person. Then have a partner student use The Eatery Want Ads to conduct a job search for the character in the restaurant industry. Have students discuss the training needed for this job and the necessary experiences. Have the student pairs set two goals for their fictional character relating to job advancement.

CONNECT: (Dessert)

Restaurateur Questions:

1)
What qualities do you want in a new employee?

2)
What type of skills do you prefer?

3)
How can workers advance to jobs with greater responsibility or pay?
Language Arts:
Have students fill out the included job application and write a résumé.

Communication Arts:
Discuss how an applicant can improve chances of getting hired by having a good interview. Discuss making a "first impression." What makes a good first impression? Discuss good interviewing techniques, including: how to dress, not chewing gum, making eye contact with the interviewer, shaking hands, speaking clearly, and using correct grammar. Have students write an answer to this question: Why should I be hired for a particular job?

Lifeskills:
Hold a mock interview day. Enlist help from local restaurateurs. Have students go through the interview process. Have restaurateurs give feedback. Let restaurateurs explain what qualities they look for in future employees.

Transparency #1

WANT ADS: HUH??

REST - OPKS estab. accepting applications

for exp'd wait staff. Also FTPT Mgrs., Asst. to GM, and

Bussers. Call 1-800-555-1111 for appt. Tu-Su.

Rest - Asst Mgrs Capt D's Mgmt Opptys

Full bnft pkg incl. bonus incntv pln up to $25 k.

Mgmt pos avail. Mgrs. & Asst. Mgr. $25 k w/tips. Med. insur. avail. FT only.

Transparency #2

WANT ADS: DUH??
RESTAURANT - Overland Park, Kansas establishment accepting applications for experienced waiter and waitress staff members. Also Full-time and Part-time Managers, Assistants to General Manager, and Bussers.

Call 1-800-555-1111 for appointment, Tuesdays through Sundays.

Restaurant - Assistant Managers Captain D's Management opportunities

Full benefit package includes bonus incentive plan up to $25,000.

Management position available. Managers and Assistant Managers $25,000 with tips. Medical insurance. Full Time only.
Handout

[image: image1.wmf]Human Resource Cards
[image: image2.wmf]
Human Resource #1
[image: image3.png]

You are 15 years old and desperate for a job. Your dad has agreed to provide transportation for you to a job after school, but you may have to wait at your job to be picked up. You have a bike. You have never been employed outside of your home.
Human Resource #2
You are 17 years old and you liked your foodservice job at World's of Fun; however, the season is over and you now want another job. Your old car took a beating driving back and forth to World's of Fun. You are afraid it will conk-out and you won't have enough money to buy a newer one. HELP - you need a job fast!

Human Resource #3
You are an 18 year old high school graduate. You are enrolled in Junior College for three days a week from 8:30 - 11:30 a.m. You also have a class on Tuesdays from 5:50 - 9:50 p.m. You have car insurance, gas, and car repairs to pay for. You have to go full-time to college so that you can get health insurance. You don't have many goals set for yourself.

Human Resource #4
You are 21 years old and last year you bought a $10,000 Saturn. You were making enough money at your old factory job, but now the old factory closed down. You have a $250 per month car payment, plus car insurance, gas, and other "necessities" to pay each month. Your health insurance was tied to your old job. You want to go full time to college, but you don't know how you'll pay your bills. What should you do?

Human Resource #5
You are a 25 year old female and have had co-manager experience at a fast food establishment. You didn't finish your college degree because you married and now you have two kids ages two and four. Your husband has a full-time day job, but it looks like you need to go to work to help pay the bills. You know baby-sitting is going to cost at least $100 a week, so the job better be worth the time spent away from your kids. What are you going to do?

Human Resource #6
You just moved to the area with your family (spouse and 3 teenagers). You left your small farming community where you owned a feed store. Your current job has not been very satisfying. Is there a job for you in food services?

Human Resource #7
You have 15 years experience in the restaurant industry. The last four years you have been an assistant manager at a fast food chain. You have some fantastic ideas to bring about change, but the food chain that you work for wants each store to be the same. You have good credit and maybe you could swing a pretty big loan. What should you do?

Human Resource #8
You have worked 20 years in the restaurant industry. You have a business degree and excellent credit rating. You have held most every job in the industry. You have been a successful manager in an upscale restaurant for the last five years. Something is wrong, though. You've lost interest in the business - you miss serving the public and being in the thick of rush time. You know it is crazy but you relished in the long hours and the hard work it took to turn a mediocre establishment into something of which you were proud. What should you do?

Human Resource #9
You have graduated as a chef from the California Culinary Institute. Your husband's family is from the Midwest and as a couple you decided to move to this area as soon as you graduated. You are now settled and are ready to look for a job - can you find one?

The Eatery Want Ads

Volume 1 Issue 1
	THE RESTAURANT INDUSTRY WANTS YOU!
	

	Restaurant

 SQUAT & GOBBLE
 GENTERAL MGR

We’re looking for a rest. mgr. with team spirit, energy, and vision. Apply at your local Squat & Gobble!

Restaurant

 Guys and Gruel

 NOW HIRING:

COOKS, FOOD SERVERS, HOST STAFF

Applications are now being accepted at our Belton Store.

Restaurant

 HARDLY’S COOK

NO LATE HOURS!

$500 SIGN ON BONUS EXCELLENT BENEFITS

Include Paid Time Off Program, life and dental insurance, retirement plan, tuituion reimbursement, onsite child care and more.

Applications are accepted at the Human Resources Dept. at HARDLY’S central office: 400 In Your Dreams Drive

Restaurant

 We’re going places – are you? New Burger Duchess is opening near You!

Positions avail for cooks, dishwashers, & counter help. Apply to local BURGER DUCHESS.
	
	

	

	
	
FOR A SIZZLING HOT CAREER APPLY AT YOUR LOCAL RESTAURANT!!!
	Restaurant
 Cooks/counter people Potential $18K-25K to start, benefits 5 day week, $100 signing bonus. HACKEY SNACKS call 555-1111.

Restaurant

 DELI worker – will train part time. Top starting pay. Call 555-DELI

Restaurant

Why not own your OWN restaurant? Be your own BOSS! Call 555-6897 for more information

Restaurant

 Now Hiring: Cooks, servers, hosts & Hostesses, bus. Great ben. Apply in person: SHOSHONES 123 E. 23rd

Restaurant

 SURLY’S
Server/Cook - Host or Hostess

Positions avil for servers, hosts / hostesses, cooks. Exp not necessary. PM avail.

Call 555-6565

Restaurant

 MANAGER – Now hiring newest upscale STRAWBERRY FIELDS COOKIES restaurant. Exciting opportunities! Rest. or food service background helpful. We offer competitive salary. For consideration, call 222-YUMM.

	
	Restaurant

TIRED OF FAST FOOD?
Excellent Dreamland Blvd. co. needs entry level people to work in restaurant that carters to customers looking for unique dining experience.

Call: 555-3232 for appt.

Restaurant

 Waitress/Waiters full time. Good tips. Ins. THE COLONY PERCH POT 102 PIER & SNAPPER

Restaurant

 General Manager

Asst. Mgr., corp. dining room, exp. Nec., benefits, M-F corner of 14th and B Street

Restaurant

 COMEON INN

 NOW HIRING

Food service worker and line server. Call 555-2222
	Restaurant

 GENERAL MGR MODERN KITCHEN

Franchise now searching for a topnotch individual with experience or education in full service restaurant mgmt. If you are a team player with great leadership skills and are detail-oriented, you will enjoy working for us. Please send resume and salary requirements to Box k-3366, Classified Dept. The Eatery

Restaurant

 WATER/WAITRESS ASST.
Part time evenings will train, neat appearing. LORDS and LADIES, 13th & Washington.

Restaurant

COUNTRY CLUB SOUS CHEF – take charge person with artistic flare for a 3 kitchen operation. Menu dev. Supervision bkgrd. Call 555-3445.
	

Name:

Address:

School:

 Teacher:

Job Desired:

Education:

(grade level – example: 3rd grade)

Skills:

(things you do well – example: organization, computers, cleaning)

Work Experience:

(jobs done from home – examples: trash, dishes, clean room)
Other:

(use this space to add any information that explains why you should be hired. Could be grades, character traits, or other)
Signature:

 Date:

THE RESTAURANT INDUSTRY WOULD LIKE TO SERVE YOU

A GREAT FUTURE!

Restaurant

Saute Line Cook position open at ORANGEHORNETS.

2 yr exp desired. Excellent pay and great co-workers. Call 555-8987

Job Application

Who’s Out to Lunch?
9
© Copyright 1997

The Economics of the Foodservice Industry

