						Resource #3
[bookmark: _GoBack]PA Career Education & Work Standards
Lesson Planning Guide
Presentation on Age-Appropriate Entrepreneurial Opportunities

Strand #13.4: Entrepreneurship

CEW Standard #13.4.3C: Describe age-appropriate entrepreneurial opportunities.

Additional CEW Standards: 13.4.3A

Approximate Time: Fifteen 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.
G. Demonstrate after reading understanding and interpretation of both fiction and nonfiction text.
1.2.3 Reading Critically in All Content Areas
A. Read and understand essential content of informational texts and documents in all academic areas.
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 age-appropriate entrepreneurial opportunities as presented in class with an 80% on the rubric.
	Project evaluation: rubric

Suggested Projects
None
Multiple Intelligence Types
Verbal/Linguistic
Interpersonal
Resources
1.	Book - Max Malone Makes a Million
ISBN - 0805023283, Charlotte Herman, Red Feather Book
2.	Handout – “PowerPoint Data Sheet”
See attached
3.	Rubric – “PowerPoint Rubric”
See attached	
Equipment/Materials/Software
1. Overhead projector
Any supplier
2.	Computer with PowerPoint software
Any supplier
3.	Computer with Smart board software
	Any supplier
Suggested Learning Sequence
	Strategy
	Outline
	Resources/Equipment

	Performance Standard 1
	
	

	Introduction
	Review with the students the definition of entrepreneurship. Have them use the term in a written sentence.
Related Academic Skills: 1.1.3F
	

	Assignment/ Discussion
	Have students read “Max Malone Makes a Million.” Discuss the highlights of the story. Help students brainstorm age appropriate entrepreneurial opportunities and list them on an overhead:
· lemonade stand
· dog walking
· baking stand
· school store
· yard care
· house care
Related Academic Skills: 1.1.3G; 1.2.3A
	Resource #1
Equipment #1

	Activity
	Have students work in groups of two or three. Their assignment is to complete a business idea data sheet on a given business topic. Meet with each team to review and discuss the data sheet.

After completing the data sheet have each team develop a PowerPoint presentation of their business idea. As a class, review the PowerPoint rubric.
Related Academic Skills: 1.5.3B; 1.6.3E
Related SCANS/Soft Skills: Interpersonal A; Information D
	Resource #2
Resource #3
Equipment #2

	Assessment
	Have the teams orally present their business idea using PowerPoint as the visual aid according to the rubric.
Related Academic Skills: 1.6.3C
Related SCANS/Soft Skills: Information C, D
	Resource #3
Equipment #2
Equipment #3

Related SCANS/Soft Skills
Resources
None
Interpersonal
A. Participates as Member of a Team
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 #13.4.3C: Describe age-appropriate entrepreneurial opportunities.	

This planning guide was written by Margaret Mielke, Fourth Grade Teacher, Trevorton Elementary, Trevorton, PA.

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

V0906		[image: cpwdc-logo-sm]
PowerPoint Data Sheet

1. Entrepreneurs: ___

2. Name of Business: __

3. Picture of Business Logo

4. List the Good/Service and the Cost that is needed for your business.

	Good/Service
	Cost

		Resource #2

2

5. Materials Needed: List materials/supplies below for business. If needed, attach a separate sheet for additional materials/supplies.
		Resource #2
6. Create an advertisement for your business.
Name: ______________________________________							PowerPoint Rubric

	Category
	4
	3
	2
	1
	Points Awarded

	Content
	All content is accurate.
	Most of the content is accurate but there is one part of the information that is inaccurate.
	The content is generally accurate, but some parts are clearly inaccurate.
	Content is confusing and inaccurate.
	

	Slide Sequence
	Presented in logical order.
	Most slides are presented in a logical order.
	Some slides are presented in a logical order.
	Few slides are presented in a logical order.
	

	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.
	

	Mechanics
	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.
	

	Graphics
	All graphics are attractive and support content of the presentation.
	A few graphics are not attractive, but support the content of the presentation.
	Graphics are attractive but a few do not support the content of the presentation.
	Several graphics are unattractive and take away from the content of the presentation.
	

image1.jpeg
cpwdc,.

