			Resource #7
[bookmark: _GoBack]PA Career Education & Work Standards
Lesson Planning Guide
3-D Printing Entrepreneur Resources

	Strands:
	13.4
	Entrepreneurship

	CEW Standard
	13.4.11.C:
	Develop a business plan for an entrepreneurial concept of personal interest and identify available resources.

	Other Standards:
	3.4.10.E6; 15.5.12.D; 15.5.12.M; 16.5.12.F

Grade Level: 9-11th Grade
Approximate Time: Two 45-minute class periods
Big Ideas:
· Additive Manufacturing (3-D printing) is offering limitless possibilities for young entrepreneurs and there are many resources available to support their endeavors.
Essential Questions:
· How would someone proceed to begin the start-up of a 3-D printing company and what resources are available?
Vocabulary
· Manufacturing - make (something) on a large scale using machinery
· 3-D Printing - 3D printing or additive manufacturing is a process of making three dimensional solid objects from a digital file. The creation of a 3D printed object is achieved using additive processes. In an additive process an object is created by laying down successive layers of material until the entire object is created.
· Additive Manufacturing - the process of joining materials to make objects from 3D model data, usually layer upon layer, as opposed to subtractive manufacturing methodologies
· Business Plan - A business plan is a formal statement of a set of business goals, the reasons they are believed attainable, and the plan for reaching those goals. It may also contain background information about the organization or team attempting to reach those goals.
· Big Idea (as it relates to a business plan) - introduction to your business plan that provides an overview of your product
· Marketing (as it relates to a business plan) - the section of your business plan that identifies your target (in very specific terms) and also describes how you will reach them (sell your product)
· Finance (as it relates to a business plan) - the section of your business plan that includes all the expected costs/profits that will be associated with your product
· Venture Capital - Financial capital provided to early-stage, high-potential, growth startup companies. The venture capital fund earns money by owning equity in the companies it invests in, which usually have a novel technology or business model in high technology industries, such as biotechnology, IT, and software.
Rationale
	According to the Kaufman Index of Entrepreneurial Activity (KIEA), the entrepreneurial rate in the U.S. is already well above the dot.com bubble of 15 years ago and as such, young people need to understand the business plan concepts, particularly how to receive funding if the opportunity arises. They also need to recognize the role 3-D printing plays in our future and the limitless opportunities that exist for entrepreneurs in this field.
Suggestions for Implementation: This lesson would work well in a business, economics, introduction to manufacturing, or futures class. It would also be an excellent lesson for a substitute.

Objectives
	Objectives
	Method of Summative Evaluation

	1. The student will identify overview information about a 3-D printing/business plan attaining an 80% or higher on a quiz based on the business plan handout given in class.
	Written evaluation – quiz

	2. Given a list of information, place that information in the correct section of a business plan with 80% accuracy based on the definitions given in the business plan handout.
	Written evaluation – business plan template

Formative Assessment
1. The teacher will “check for understanding” every 5-10 minutes. He/she will use the quiz as a benchmark for the first day and utilize it to guide the Introduction/Activation Strategy for day 2. During day 2, the teacher will monitor group discussions and intervene and scaffold through questioning groups that may not be on the right track.
Resources
1.	Video - Forward Thinking
http://www.fwthinking.com/video/clips/fwthinking-ep2-3d-printing-video/
2.	Note-taking Document - 3-D Printing
See attached
3.	Video - Mink Printer
https://www.youtube.com/watch?v=cBZHFUQiP8Q
4.	Student Resource - Biz-Kids Business Plan
	http://bizkids.com/wp/wp-content/uploads/Kids-Business-Plan.pdf
5.	Quiz - 3-D Printing/Business Plan
	See attached
6.	Worksheet - General Business Plan Template
	See attached
7.	Student Resource - Business Plan Info List
	See attached
Equipment/Materials/Software
1. Teacher computer
2. Projector
Instructional Procedures
	Strategy
	Outline
	Resources/ Materials
	Related Skills

	Objective 1 – The student will identify overview information about a 3-D printing/business plan attaining an 80% or higher on a quiz based on the 3-D printing video.

	Introduction/ Activation Strategy

	Introduce students to 3-D printing with the following video:
http://www.fwthinking.com/video/clips/fwthinking-ep2-3d-printing-video/
Provide students with 3-D Printing note-taking document to use as they watch the video.
	Resource 1
Resource 2
Equipment 1
Equipment 2

	3.4.10.E6

	Activity

	Have students watch the “Mink” video. http://www.youtube.com/watch?v=cBZHFUQiP8Q
Have students discuss the video in pairs to answer the question, “Now that she invented this device, what must the inventor do in order to mass produce these printers for the public?” Have students share answers and generate a list on the board of their response.
When they are finished, give them a copy of the Biz Kids Business Plan – Business Plan: http://bizkids.com/wp/wp-content/uploads/Kids-Business-Plan.pdf . Explain that this is just a very basic template but that it provides a great starting point for thinking about developing a business plan. Review each section of the plan component and briefly discuss what types of things might be entered if the business plan was to launch Mink Printers. Explain to students that they will need to take a 3-D Printing/Business Plan Overview quiz based on the information in this document and will need to score 80% or higher.
	Resource 3
Resource 4
Resource 5
Equipment 1
Equipment 2

	13.4.11.C
3.4.10.E6 16.5.12.F
15.5.12.D 15.5.12.M

	Objective 2 – Given a list of information, place that information in the correct section of a business plan with 80% accuracy based on the definitions given in class.

	Introduction/ Activation Strategy

	Review graded 3-D Printing/Business Plan Introduction Quiz to make sure students understand all of the concepts they may have missed on the quiz. If students were successful on the quiz, this review will be minimal. If they had difficulty with the 3-D printing concepts and/or the business plan concepts, the teacher may opt to review the intro video and re-discuss the sections of a business plan.
	Resource 5
	13.4.11.C
3.4.10.E6
16.5.12.F
15.5.12.D 15.5.12.M

	Activity

	Divide students into groups of four. Provide each group with a General Business Plan Template. The template is very general, identifying only the three main sections of a business plan on purpose in order to determine if students remember/recognize what types of information is included in each section. Then provide them with the “Business Plan Info List.” Explain to students that they will need to take the info list and as a group, discuss and decide where that information should be included on the business plan. Ask students to identify a record keeper and explain that as a group, they will need to hand in one completed business plan that will be scored by the teacher. Inform students that they will need to receive an 80% or higher on the business plan and if they don’t the group will be required to revisit and revise the plan until they receive an acceptable score.
	Resource 6
Resource 7

	13.4.11C
3.4.10.E6
16.5.12F
15.5.12D 15.5.12M

Suggested Instructional Strategies
Active Engagement, Auditory, Explicit Instruction, Verbal/Linguistic, Visual/Spatial, Webb’s Depth of Knowledge (Extended Thinking, Recall, Skill/Concept), Higher Order Thinking (Analyze, Application, Comprehension, Knowledge)
WHERE TO
	W
	Students will be introduced to what will be covered and the expectations for the lesson in the introduction on the first day. They will be provided with note-taking devices and review questions that highlight the knowledge they will need for their quiz and completion of the business plan document.

	H
	The initial video will serve as a hook for students as it does an excellent job of revealing the limitless possibilities of 3-D Printing. The second Video, highlighting the Mink Printer will also excite students when they think about how revolutionary this technology can actually be.

	E
	Students will be given the opportunity to utilize their knowledge when they complete the authentic task of recreating a very general business plan. In addition they will be asked to analyze what is missing from that plan.

	R
	Students will be given several opportunities to reflect. In the initial activity, they will “Think, Pair, Share” to generate what types of things might show up on a Mink business plan. In the second activity, they will work as a group and discuss nine pieces of information, their relevancy to Mink and where they are best suited in a business plan. Finally, the same groups will discuss and generate a list of additional information they think should be included in the plan.

	E
	Evaluation of student mastery will initially be a measure of concept understanding in the form of a quiz. The quiz will assess knowledge about 3-D printing as well as knowledge about business plans. The second evaluation tool will be the completion of a skeleton business plan which will require analysis of those concepts in order to accurately complete the plan and generate a list of additional information that should be completed.

	T
	Differentiation for this lesson will occur in conjunction with individual student IEP and 504 specially designed instruction requirements. The materials can be read, and most of the reflection will occur orally. The teacher should also consider students’ strengths and needs when designing the groups for the second activity. The quiz can be read and the business plan can be completed through dictation.

	O
	The initial activity is teacher directed but a sequence of activities will move the lesson from teacher directed to student group driven. Formative assessment will allow the teacher to move students along this continuum, assuring that concept mastery is occurring.

Page 5

This planning guide was written by Alice Justice, Middle School Counselor, Central Columbia School District, Bloomsburg, PA.
SAS ID #27802		[image: CEW-PACareer-rect]
SAS ID #27802		[image: CEW-PACareer-rect]

Student Name: ____________________________

3-D Printing

1. Definition:

2. What does the author of the video think the impact of 3-D printing will be on the universe?

3. What is additive manufacturing?

4. How does it differ from other traditional manufacturing processes differ from additive manufacturing?

5. What is the primary benefit of additive manufacturing?

6. By the year 2020, what will the dollar amount be for business in 3-d printing?

7. What is NASA using 3-d printing for?

8. 3-D printing allows you to do what to products?

9. List the 3 materials that can serve as “ink” for 3-D printers.

10. 3-D Printing bridges the gap between the _________________ and the _____________________world.
			Resource #2

Student Name: ____________________________

3-D Printing/Business Plan Quiz

1. What is the definition of 3-D printing?

2. What is the difference between additive manufacturing and traditional manufacturing processes?

3. List the primary benefit of additive manufacturing.

4. Is 3-D printing an example of traditional manufacturing or additive manufacturing?

5. List 3 materials that can be used by 3-D printers to create customized products?

6. 3-D printing completes an object by building it from:

7. Provide a brief description of why you believe 3-D printing provides a great opportunity for entrepreneurs such as the young woman who developed the Mink Printer?

8. What are the 3 primary parts of a business plan?

9. Based on what you have learned about the Mink Printer, what is one key concept its inventor will likely include in the “Idea” section of her business plan?

10. In the Marketing section of her business plan, the inventor of Mink will need to identify her primary customer? Who do you think that will be and why?
			Resource #5

Group Members: ___

General Business Plan Template

	Idea/Concept (30 pts)

	Marketing (30 pts)

	Finance (30 pts)

Take a minute to review your Biz Kid Business Plan Template and provide a list of 5 important things that are missing from the general business plan at the left. (2 pts each)
1.

2.

3.

4.

5.

			Resource #6
Score: _____________________group must receive an 80% or higher or you will be required to revise and resubmit the assignment.
Page 2

Group Members: ___

Business Plan Info List

1. Make-up is a multi-million dollar business and the Mink Printer is about to revolutionize the industry.

2. The start-up cost for the company will be approximately $250,000. That will provide the materials and the labor to produce approximately 2000 printers in the first quarter with a 40% predicted profit per printer.

3. The company’s primary target audience will be females between the ages of 13 and 45 as research indicates this population purchases 89% of all cosmetics.

4. The Mink Printer will become as common in a household as the microwave, coffee maker, and flat-screen TV!

5. In order to meet first quarter production goals, the company will need to employ 1 engineer, 5 line technicians, and 12 production workers at a cost of approximately $58,000 per month in salaries/benefits.

6. The average household spends over $400 annually for cosmetics, and at the current price of $300, the printer will essentially pay for itself in less than a year.

7. By putting make-up production in the hands of the consumer it will likely extinguish the profits of companies such as L’Oreal, Cover-Girl and Maybelline transferring those profits to Mink, Inc. while allowing the consumer to have direct control over the product (color, consistency, etc.)

8. The Mink printer branding was chosen because it sparks the consumer’s imagination, suggesting softness and luxury.

9. One strategy for generating start-up funds will be to consider venture capital.

image1.jpeg
WCEW

STANDARDS
PACareerStandards.com

