									Resource #4
[bookmark: _GoBack]PA Career Education & Work Standards
Lesson Planning Guide
In the “Business of Leading”: Exploring Entrepreneurial Character in Manufacturing

	Strands:
	13.4
	Entrepreneurship

	CEW Standard
	13.4.8.B:
	Evaluate how entrepreneurial character traits influence career opportunities.

	Other Standards:
	13.2.8.C; CC.1.2.8.C; CC.1.4.8.F

Grade Level: 8th Grade
Approximate Time: Three to four 45-minute class periods
Big Ideas:
· The influence and importance of particular attitudes, work habits, and character traits are often career-specific.
· Entrepreneurs typically possess a combination of character traits that set them apart from other individuals.
Essential Questions:
· How can entrepreneurial character traits influence career opportunities and success?
Vocabulary
· Entrepreneur - a person who starts a business and is willing to risk loss in order to make money
· Character - one of the attributes or features that make up and distinguish an individual
· Receptive - being willing and able to receive suggestions and ideas
· Collaborative - being willing to collaborate; two or more people working together to achieve something
· Tolerant - showing willingness to allow the existence of opinions or behavior that one does not necessarily agree with
· Innovative - original and creative; introducing new ideas
· Resilient - able to withstand or recover quickly from difficult conditions
· Reflective - thoughtful
· Objective - not influenced by personal feelings or opinions in considering and representing facts
· Ethical - being in accordance with the rules or standards for right conduct or practice, especially the standards of a profession
· Analytical - relating to or using logical reasoning
· Accountable - responsible; required or expected to justify actions or decisions
· Brave - having or showing courage
· Organized - arranged or planned in a particular way
· Flexible - willing to change or try new things
· Determined - having a strong feeling that you are going to do something and that you will not allow anyone or anything to stop you
· Confident - having a feeling or belief that you can do something well or succeed at something
· Focused - a state or condition permitting clear perception or understanding
· Passionate - having, showing, or expressing strong emotions or beliefs
Rationale
	Research has shown that some entrepreneurs experience great success, while others who seem equally as knowledgeable and skilled do not. Particular collections of character traits consistently show up in successful entrepreneurs. Furthermore, different types of businesses call for unique combinations of such traits. In this lesson, students will explore, more deeply, entrepreneurial character traits, and determine which seem most important to leading particular types of businesses.
Suggestions for Implementation: It is recommended that this lesson be completed following a lesson or lessons that familiarize students with entrepreneurial character traits. It is important that students have a firm grasp on what those traits are, and how to identify when an individual possesses one or more of them. A suggested lesson to utilize with this, “Entrepreneurship: Is it in THEM?” (13.4.8B).

Objectives
	Objectives
	Method of Summative Evaluation

	1. Given an assigned manufacturing business plan, students will be able to analyze and collectively identify the six most important entrepreneurial character traits necessary to successfully lead the company and justify the reason for their selection, with 85% accuracy according to teacher observation.
	written examination – teacher observation

	2. Using the identified manufacturing entrepreneurial character traits, students will be able to collectively generate a cover letter and resume for a fictitious person who possesses the skills, knowledge, and traits necessary to successfully operate the manufacturing business, with 80% accuracy.
	product/performance evaluation - rubrics

Formative Assessment
1. In the introduction to the lesson, the students are asked to share their list of entrepreneurial character traits with the class, giving the teacher an opportunity to evaluate the student’s perceptions of this concept. As students analyze and determine character traits necessary to operate a business within the manufacturing sector, and draft the related career documents of someone equipped to lead such a business, teachers will individually identify and help solve problems by circulating throughout the classroom.
Resources
1.	Website - Bplans
http://www.bplans.com/
2.	Activity/task sheet - In the “Business of Leading:” Exploring Entrepreneurial Character
See attached
3.	Resource handout - Bplans: Suggested Manufacturing Business Plans
See attached (OR visit http://www.bplans.com/ for a complete collection)
4. Rubrics - Cover Letter & Resume
See attached
Equipment/Materials/Software
1. Teacher computer
2. Projector
3. Student computer/tablet device
Instructional Procedures
	Strategy
	Outline
	Resources/ Materials
	Related Skills

	Objective 1 - Given an assigned manufacturing business plan, students will be able to analyze and collectively identify the six most important entrepreneurial character traits necessary to successfully lead the company, with 85% accuracy according to teacher observation.

	Introduction/ Activation Strategy

	Activate students’ prior knowledge of entrepreneurial character traits. Assign them the task of creating a “word splash,” as they work for three minutes to list on paper as many terms as they can that they associate with successful entrepreneurs. When time has elapsed, ask students to share their collections, creating a large class word splash on the board or on large chart paper. Then, using the class word splash, encourage students to identify which of the terms are actually character traits of successful entrepreneurs. Add additional information if key terms were omitted. Allow the collection of traits to be displayed throughout the entirety of the lesson.
	Resource 1
Resource 2
Resource 3
Equipment 1
Equipment 2
Equipment 3

	13.4.8.B
CC 1.2.8.C

	Activity

	Preview Bplans for the class (www.bplans.com). Explain the purpose/function of the site, and briefly demonstrate site navigation. Provide time for students to navigate and explore the site and its features, as student groups will later need to collectively select a plan with which to work. (Note: See list of suggested manufacturing business plans available to narrow workable options, or allow for complete student choice.)
	
	

	
	Distribute the activity sheet, “In the ‘Business of Leading’: Exploring Entrepreneurial Character in Manufacturing.” Thoroughly review the assignment requirements and expectations detailed in steps 1-4, clarifying tasks and expectations. Explain how each group should carefully analyze their selected plan, in an effort to identify what they feel are the six most important entrepreneurial character traits necessary to successfully lead that manufacturing company (Note: The group may wish to collectively review the entire plan, or divide up the responsibility of reviewing particular elements.). Explain that to identify these, they should focus on the company’s description, mission, and goals. Have them complete the related table on the second page of the activity/task sheet. Completion of the table requires trait identification, as well as justification for the selection of each trait, as it relates to the business at hand. The previously completed “word splash” can serve as a reference for students.
After each group completes this activity, use the results from each group to lead discussion comparing and contrasting various traits deemed essential to different types of manufacturing businesses.
	
	

	Objective 2 - Using the identified manufacturing entrepreneurial character traits, students will be able to collectively generate a cover letter and resume for a fictitious person who possesses the skills, knowledge, and traits necessary to successfully operate the manufacturing business, with 80% accuracy.

	Activity
	Thoroughly review the assignment requirements and expectations for step 6 of the activity sheet. Explain that the next tasks involve using the previously identified entrepreneurial character traits to create a fictitious profile and collectively generating a cover letter and resume of someone qualified to lead the assigned business. Remind students that the documents generated must clearly convey that the individual possesses key entrepreneurial character traits they have previously identified, in addition to the necessary knowledge and skills. Furthermore, in order to identify the position for which the fictitious individual will be applying (ex: CEO, COO, general manager, etc.), students must carefully examine the structure of the company in order to identify an upper-level management position(s) within the organization for which the individual will be applying. Distribute and review the rubrics that will be used to score these two documents.
	Resource 2
Resource 4

	13.2.8C
CC 1.2.8C CC1.4.8F

Suggested Instructional Strategies
Active Engagement, Auditory, Differentiated Learning, Explicit Instruction, Verbal/Linguistic, Webb’s Depth of Knowledge (Extended Thinking, Recall, Skill/Concept), Higher Order Thinking (Analyze, Application, Comprehension, Creation/Synthesis, Evaluation, Knowledge)
WHERE TO
	W
	Students have a clear understanding of where they are headed as the activating strategies and handouts provide a roadmap for the lesson. The instructor will have a sense of where the student is coming from as a result of the word splash activity at the beginning of the lesson.

	H
	Students are very self-directed in this lesson and are permitted to choose from a wide variety of business plans to begin their project and student interest and motivation is improved as a result. The lesson is exploratory, rather than lecture driven providing students with some freedom with regard to what business they choose to analyze. The cooperative nature of the activity and product completion also provides a structured social venue which is motivating for most students.

	E
	The students will be reviewing actual business plans for manufacturing companies, providing them with a real-world experience. The lesson is made relevant for students through the final activity requiring students to take what they have learned and apply it to a cover letter and resume. These are activities mirroring steps they will be taking in the future.

	R
	Opportunity for reflection is provided throughout the lesson. Students begin by drawing on previous knowledge of entrepreneurial traits through a word splash activity. The final activity requires them to develop a resume and cover letter as a group. In doing so, they must discuss and arrive upon a common set of skills and characteristics to represent in those documents, forcing them to think and rethink their individual positions.

	E
	Each group will complete a cover letter and a resume for a potential CEO for the company’s description/plan they analyzed. The cover letter and resume the group produces will be evaluated with an accompanying rubric the teacher will use to score their products. The teacher will provide these resources to students during the intro to the lesson and review the expectations with them throughout the lesson.

	T
	Differentiation for this lesson will occur in conjunction with individual student IEP and 504 specially designed instruction requirements. The teacher will also consider individual needs when grouping students, providing suggestions for roles within the group that take into considering individual needs. The business plans can be read aloud, as can all of the resource materials. And a scribe can be assigned to students as needed.

	O
	The natural progression of this lesson facilitates self-directed learning rather than teacher-directed learning. The teacher introduces the lesson and resources and provides an overview of what is expected. From that point forward, the group begins to make decisions regarding what plan to review and how to review it (as a group or break the plan up and assign to individuals, etc.).

Page 6

This planning guide was written by Abbey Flick, Middle School Teacher, Central Columbia School District, Bloomsburg, PA.
SAS ID #27817		[image: CEW-PACareer-rect]
SAS ID #27817			[image: CEW-PACareer-rect]

Name(s): ___ Date: ____________________

In the “Business of Leading”:
Exploring Entrepreneurial Character
[image:]

What does it take to start, lead or manage a new business? Some entrepreneurs experience great success, while others who seem equally as knowledgeable and skilled, fail. We know there are many unique character traits, some of which consistently show up in successful entrepreneurs. What are those traits, and which are most important to leading particular businesses?

First, your group will select a sample manufacturing business plan to analyze and determine the 6 most important entrepreneurial character traits necessary to lead this company. Then, given the details contained within the plan, your group will generate a sample cover letter and resume for an individual qualified to successfully lead this business. The individual’s profile and accompanying professional documents should clearly show how this “person” possesses character traits linked to entrepreneurial success.

Directions:
1) Go to: Bplans (www.bplans.com)
2) Select: Business Planning >Sample Business Plans > Manufacturing
3) Browse the options shown. Click on the business plan title you have selected to review, and open the plan.
4) Carefully read and analyze your group’s chosen plan. Given the company’s description, mission and goals, collectively identify the 6 most important entrepreneurial character traits necessary to successfully lead this company. Complete the table provided (pg. 2), listing each trait and justification for its selection.
5) Create a fictitious name and basic profile for someone who is interested in leading this company. Generate a cover letter and resume that clearly convey that he or she possessed key entrepreneurial character traits, in addition to the necessary knowledge and skills. Each time an element of the cover letter or resume contains a reference to possession of one of the 6 traits identified, the number of the trait must be placed in parentheses. In order to identify the position for which the “person” will be applying (ex: CEO, COO, general manager, etc.), be sure to research the structure of the company in order to identify the upper-level management position(s) within the organization.
6) When completed, submit the following:
a. 6 Key Entrepreneurial Character Traits (table)
b. Cover Letter
c. Resume

Title of Selected Business: 	__

Description of Business:	__
				__
				__

6 Key Entrepreneurial Character Traits

	
Identified Trait

	Justification

	1.
	

	2.
	

	3.
	

	4.
	

	5.
	

	6.
	

			Resource #2

Page 2

Bplans
		www.bplans.com

Suggested Manufacturing Business Plans
(Available for Free Online)

Cosmetics Manufacturing Business Plan
http://www.bplans.com/cosmetics_manufacturing_business_plan/executive_summary_fc.php

Chemical Laboratory Business Plan
http://www.bplans.com/chemical_laboratory_business_plan/executive_summary_fc.php

Inline Skating Products Business Plan
http://www.bplans.com/inline_skating_products_business_plan/executive_summary_fc.php

Medicine Dispenser Business Plan
http://www.bplans.com/medicine_dispenser_business_plan/executive_summary_fc.php

Pet Products Manufacturer Business Plan
http://www.bplans.com/pet_products_manufacturer_business_plan/executive_summary_fc.php

Sports Medical Equipment Business Plan
http://www.bplans.com/sports_medical_equipment_business_plan/executive_summary_fc.php

			Resource #3

Name(s):___ Date: _______________________

Rubric: Cover Letter
	
	4 – Advanced
	3 – Proficient
	2 – Basic
	1 – Below Basic

	Grammar & Spelling
(conventions)
	No errors in grammar or spelling
	1-2 errors in grammar and/or spelling
	3-4 errors in grammar and/or spelling
	More than 4 errors in grammar and/or spelling

	Capitalization & Punctuation
	No errors in capitalization and punctuation
	1-2 errors in capitalization and punctuation
	3-4 errors in capitalization and punctuation
	More than 4 errors in capitalization and punctuation

	Sentences & Paragraphs
	Sentences and paragraphs are complete, well-constructed and of varied structure.
	All sentences are complete and well-constructed (no fragments, no run-ons). Paragraphing is generally done well.
	Most sentences are complete and well-constructed. Paragraphing needs some work.
	Many sentence fragments or run-on sentences exist, or paragraphing needs considerable work.

	Format
	Contains all the required elements of a cover letter
	Contains almost all the required elements of a cover letter
	Contains several of the required elements of a cover letter
	Contains less than half of the required elements of a cover letter

	Content
	Each major section includes all of the required information. Content is thorough, but not overwhelming.
	Each major section contains most of the required information. Content is adequate.
	Some of the major sections are lacking in required information. Content is inadequate in some areas.
	Most of the major sections are lacking in required information. Content is inadequate in most areas.

	Appearance
	Cover letter is typed, very well -organized and properly spaced. Document is professional in appearance.

	Cover letter is typed, mostly organized and not overcrowded.

	Cover letter is typed, but is not well organized, and somewhat crowded. There is more white space than is necessary.

	Cover letter is not typed and/or very unorganized.

	
Cover Letter TOTAL:
	

Rubric: Resume
	
	4 – Advanced
	3 – Proficient
	2 – Basic
	1 – Below Basic

	Grammar & Spelling
(conventions)
	No errors in grammar or spelling
	1-2 errors in grammar and/or spelling
	3-4 errors in grammar and/or spelling
	More than 4 errors in grammar and/or spelling

	Capitalization & Punctuation
	No errors in capitalization and punctuation
	1-2 errors in capitalization and punctuation
	3-4 errors in capitalization and punctuation
	More than 4 errors in capitalization and punctuation

	Format
	Contains all the required elements of a resume. Format is consistent throughout.
	Contains almost all the required elements of a resume. Format is consistent most of the time.
	Contains several of the required elements of a resume. Format is inconsistent.
	Contains less than half of the required elements of a resume. There is no recognizable format.

	Content
	Each major section includes all of the required information. Information demonstrates the ability to perform the job. Professional terminology is used.
	Each major section contains most of the required information. Information indicates the ability to perform the job. Some professional terminology is used.
	Some of the major sections contain inadequate information. Only some information indicates the ability to perform the job. Little professional terminology is used.
	Content is inadequate in most major sections. Information does not clearly demonstrate the ability to perform the job.

	Appearance
	Resume is typed, very well -organized and properly spaced. Document is professional in appearance.
	Resume is typed, mostly organized and not overcrowded.

	Resume is typed, but is not well organized, and somewhat crowded. There is more white space than is necessary.
	Resume is not typed and/or very unorganized.

	
Resume TOTAL:
	

	
	4 – Advanced
	3 – Proficient
	2 – Basic
	1 – Below Basic

	Character Traits
	All required entrepreneurial character traits are included and correctly cited.
	1-2 errors exist in including and /or citing entrepreneurial character traits.
	3-4 errors exist in including and/or citing entrepreneurial character traits.
	More than 4 errors in including and/or citing entrepreneurial character traits.

	Character Traits TOTAL:
	

Overall TOTAL (Cover Letter + Resume + Traits) = ______________

Page 2

image2.jpeg

image1.jpeg
WCEW

STANDARDS
PACareerStandards.com

