		Resource #2

[bookmark: _GoBack]PA Career Education & Work Standards
Lesson Planning Guide
Poster Development of Entrepreneurial Character Traits

Strand #13.4: Entrepreneurship

CEW Standard #13.4.3B: Describe the character traits of successful entrepreneurs.

Approximate Time: Eight 45-minute periods.
Prerequisite Skills
Reading, Writing, Speaking and Listening*
1.1.3 Learning to Read Independently
F. Understand the meaning of and use correctly new vocabulary learned in various subject areas.
1.4.3 Types of Writing
B. Write informational pieces using illustrations when relevant.
1.5.3 Quality of Writing
B. Write using well-developed content appropriate for the topic.
1.6.3 Speaking and Listening
C. Speak using skills appropriate to formal speech situations.
E. Participate in small and large group discussions and presentations.
Mathematics*
None
Science and Technology*
None
Career Education and Work*
None
Performance Standards
	Performance Standard
	Suggested Evaluation Method

	1. Describe the characteristics of successful entrepreneurs as presented by the teacher with 85% accuracy on the rubric.
	Project evaluation: rubric

Suggested Projects
None
Multiple Intelligence Types
Verbal/Linguistic
Visual/Spatial
Interpersonal
Resources
1.	Smart board presentation – “Teaching Kids Business”
http://www.teachingkidsbusiness.com/entrepreneurship-program.htm
2.	Handout – “Entrepreneur Questions”
See attached
3.	Rubric – “Entrepreneur Poster Rubric”
See attached
Equipment/Materials/Software
1. Overhead projector
Any supplier
2.	Computer with Smart board software
	Any supplier
3.	Eddie the Entrepreneur - animal backpack
http://www.plushieseverywhere.com/backpack_plushies.html
4.	Disposable camera
	http://www.walmart.com
5. Computer with word processing software
	Any supplier
6.	White foam display board
	http://www.staples.com
Suggested Learning Sequence
	Strategy
	Outline
	Resources/Equipment

	Performance Standard 1
	
	

	Introduction/ Review
	Review the definition of entrepreneurship with students. Have students use the word entrepreneurship in a sentence. Have students give examples of entrepreneurs.
Related Academic Skills: 1.1.3F
	

	Presentation/ Discussion
	Have students brainstorm names of local entrepreneurs. List them on the overhead transparency. Using a computer with smart board and the website provided, discuss characteristics which are necessary to become a successful entrepreneur:
· adaptability
· creative thinking
· ethical behavior
· leadership
· positive attitude
· risk taking

Introduce Eddie the Entrepreneur (a stuffed animal backpack with a disposable camera inside). As a class review the questions on the handout attached to Eddie. Also review the poster rubric as a group.
Related Academic Skills: 1.6.3C, E
	Resource #1
Resource #2
Resource #3
Equipment #1
Equipment #2
Equipment #3
Equipment #4

	Activity
	Divide the class into teams. Assign each team a selected time period to take/send “Eddie” to work with an entrepreneur. Have the entrepreneur take pictures and answer class generated questions about their place of business.

After the entrepreneur completes the required work, have student teams prepare an oral and written report using the given information from individual entrepreneurs.

Have each team use a tri-fold foam board to place pictures and business information on the middle fold including characteristics necessary to become a successful entrepreneur (questions 2&3). The left fold will contain questions 1, 4-7 and the right fold will contain questions 8-12 answers of the entrepreneur.

Inform the team that they will be giving an oral presentation on their posters that will be graded, along with the poster, using the rubric already reviewed.
Related Academic Skills: 1.4.3B; 1.5.3B
Related SCANS/Soft Skills: Information A, B, C, D
	Resource #2
Equipment #3
Equipment #4
Equipment #5
Equipment #6

	Assessment
	Have the teams give an oral presentation using a poster as a visual aid according to the given rubric.
Related Academic Skills: 1.6.3C, E
Related SCANS/Soft Skills: Information C
	Resource #2

Related SCANS/Soft Skills
Resources
None
Interpersonal
None
Information
A. Acquires and Evaluates Information
B. Organizes and Maintains Information
C. Interprets and Communicates Information
D. Uses Computer to Process Information
Systems
None
Technology
None
Thinking Skills
None
Personal Qualities
None
Related Worksite/Work Based Activities
None
Additional Resources
None

GOLD MEDAL INITIATIVE
Central Pennsylvania Workforce Development Corporation

Strand #13.4: Entrepreneurship 	Page 4
CEW Standard #13.4.3B: Describe the character traits of successful entrepreneurs.	

This planning guide was written by Amy Young, Fourth Grade Teacher, Trevorton Elementary School, Trevorton, PA.

* Academic Standards, Pennsylvania Department of Education	 [image: cpwdc-logo-sm]
http://www.pde.state.pa.us
	
V0906		

V0906		[image: cpwdc-logo-sm]
Entrepreneur Questions
1. Why did you become an entrepreneur?
2. Name 3 characteristics that are necessary in becoming a successful entrepreneur.
3. Why are these characteristics necessary?
4. How and where did you get this idea for a business?
5. How did you finance the business?
6. What is the most difficult part of having a business?
7. How do you manage your time?
8. What is the biggest challenge facing your business today?
9. What are your expectations for the future with regards to this business?
10. What advice would you give an entrepreneur starting out today?
11. Why should your customers choose to do business with you?
	Resource #1

12. Would you encourage your children to become entrepreneurs? In this community?

Name: _______________________________						Entrepreneur Poster Rubric

	Category
	4
	3
	2
	1
	Points Awarded

	Entrepreneur Characteristic Identification
	Clearly identifies characteristics of successful entrepreneurs.
	Somewhat clearly identifies characteristics of successful entrepreneurs.
	Not very clear identification of the characteristics of successful entrepreneurs.
	No clear identification characteristics of successful entrepreneurs.
	

	Content Accuracy
	Nine to ten questions were displayed accurately.
	Seven to eight questions were displayed accurately.
	Five to six questions were displayed accurately.
	Four or less questions were displayed accurately.
	

	Organization
	The ideas and details are presented in logical order.
	The ideas and details are mostly presented in logical order.
	The organization is not clear in some places.
	There was little or no organization.
	

	Oral Presentation
· Fluency
	Maintains consistent pace/speed.
	Generally maintains pace/speed, but sometimes speaks too slowly or too quickly.
	Often speaks too slowly or too quickly.
	Lacks control of pace/speed.
	

	Oral Presentation
· Eye Contact
	Maintains consistent eye contact.
	Frequently maintains eye contact.
	Occasionally maintains eye contact.
	Rarely makes eye contact.
	

	Oral Presentation
· Voice Projection
	Speaks loudly and clearly.
	Uses clear speech most of the time.
	Occasionally uses clear speech.
	Uses unclear speech.
	

	Conventions
	There are no errors in grammar, punctuation, capitalization, and spelling.
	There are 1 to 2 errors in grammar, punctuation, capitalization, and spelling.
	There are 3 to 4 errors in grammar, punctuation, capitalization, and spelling.
	There are 5 errors in grammar, punctuation, capitalization, and spelling.
	

	Neatness
	The poster is readable, neat, and attractive. It is free of erasures & crossed-out words.
	The poster is readable, neat, and attractive. It may have 1-2 erasures, but they are not distracting.
	The poster is readable. It may have 3-4 erasures, but they are not distracting.
	The poster is readable. It looks like some parts were done in a hurry. Somewhat distracting.
	

	Completed on Time
	Student was ready to present poster by due date.
	Student was ready to present poster 1-2 days after due date.
	Student was ready to present poster 3-4 days after due date.
	Student was ready to present poster 5 days after due date.
	

image1.jpeg
cpwdc,.

