		Resource #9
PA Career Education & Work Standards
Lesson Planning Guide
[bookmark: _GoBack]Business Plan Development

Strand #13.4: Entrepreneurship

CEW Standard #13.4.8C: Identify and describe the basic components of a business plan.

Approximate Time: Nine 45-minute periods.
Prerequisite Skills
Reading, Writing, Speaking and Listening*
1.1.8 Learning to Read Independently
A. 	Locate appropriate texts (literature, information, documents)
D.	Identify basic facts and ideas in text using specific strategies.
F.	Understand the meaning of and apply key vocabulary across the various subject areas
G.	Demonstrate after reading understanding and interpretation of both fiction and nonfiction text, including public documents.
1.2.8 Reading Critically in All Content Areas
A.	Read and understand essential content of informational texts and documents in all academic areas.
C.	Produce work in at least one literary genre that follows the conventions of the genre.
1.4.8 Types of Writing
B.	Write short stories, poems and plays.
1.5.8 Quality of Writing
A.	Write with a sharp, distinct focus.
B.	Write using well-developed content appropriate for the topic.
C.	Write with controlled and/or subtle organization.
D.	Write with an understanding of the stylistic aspects of composition.
E.	Revise writing after rethinking logic of organization and rechecking central idea, content, paragraph development, level of detail, style, tone and word choice.
F.	Edit writing using the conventions of language.

1.6 Speaking and Listening
A.	Listen to others.
C.	Speak using skills appropriate to formal speech situations.
E.	Participate in small and large group discussions and presentations.
1.8 Research
Mathematics*
2.1 Numbers, Number Systems and Number Relationships
2.2 Computation and Estimation
2.3 Measurement and Estimation
2.5 Mathematical Problem Solving and Communication
2.6 Statistics and Data Analysis
Science and Technology*
None
Economics*
6.3 Scarcity and Choice
6.5 Work and Earnings
Family and Consumer Sciences*
11.1 Financial and Resource Management
Career Education and Work*
13.2.8 Career Acquisition (Getting a Job)
E.	Explain, in the career acquisition process, the importance of the essential workplace skills/knowledge.
13.4.8 Entrepreneurship
A.	Compare and contrast entrepreneurship to traditional employment.
B.	Evaluate how entrepreneurial character traits influence career opportunities.
Performance Standards
	Performance Standard
	Suggested Evaluation Method

	1. Given a story about the development of a business, identify and describe the basic components of a business plan with 100% accuracy.
	Written essay

	2. In groups, develop a business plan for a simulated business as identified in the Business Plan Rubric and Team Work Rubric with at least 75% accuracy on each.
	Performance evaluation using rubric

GOLD MEDAL INITIATIVE
Central Pennsylvania Workforce Development Corporation

Strand #13.4: Entrepreneurship 	Page 4
CEW Standard #13.4.8C: 	Identify and describe the basic components of a business plan.

* Academic Standards, Pennsylvania Department of Education	 [image: cpwdc-logo-sm]
http://www.pde.state.pa.us
	
V0806		
* Academic Standards, Pennsylvania Department of Education	 [image: cpwdc-logo-sm]
http://www.pde.state.pa.us
	
V0806		
Suggested Projects
This lesson can be used in a much larger, integrated lesson on entrepreneurship. The students can use this framework to set up a student run business in one or more related art classes. For example, in the language arts class the students can focus on writing resumes, filling out job applications, interviewing techniques and dressing for success. In Family and Consumer Science, the students can create a product, a business plan and run the business. In this case, the job documents are earmarked for the business in the Family and Consumer Science class. A Technology Education class can do the same to create and sell a product for profit with the proceeds being earmarked for a charity. Art classes can use the talent of the students to decide on items that could be made and sold with students signing their work. A computer applications class can support all of these endeavors by creating spreadsheets and documents that help each business function. They could also learn how to set up web pages to advertise the products from each of the classes. The music department could add to the project by providing music at the student store when items are displayed and sold. Students would be in charge of the business from the ground up including cost analysis of each item, advertising, preparation of labels, keeping track of inventory and determining profits and determining where the profit will go. This thematic integrated approach allows students to see and experience the relevance, rigor and interrelationships between all their classes in school and how it applies to career and work.
Multiple Intelligence Types
Verbal/Linguistic
Interpersonal
Resources
1. Handout: Business Plan Components
See attached
2. Web Sites – Various sites
http://www.walmart.com ; http://www.mcdonalds.com ; http://www.subway.com ; http://www.wendys.com ; http://www.cocacola.com; http://www.pizzahut.com
3. Handout: PSSA Informational Prompt Scoring Rubric
See attached
4. Web Sites – Business Plans
Small Business Lending Corporation Business Plan Tutorial http://www.bplans.com/st/ (How to Start a Business); http://bplans.com/sp/businessplans.cfm (Sample of “real life” business plans); http://sba.gov/starting_business/planning/writingplan.html (Elements of a Business Plan); http://www.bplans.com/samples/mbus.cfm
5. Website Book – Arthur’s Pet Business
http://www.kidsecondbooks.com/html/arthur_s_pet-business.html; http://kids.aol.com/KOL/2/koljrstories/flashholder/arthurs-pet-business
6. Handout: Business Plan Rubric
See attached

7. Handout: Google docs. Business Plan Form – Business Plan Description
See attached
8. Handout: Team Work Rubric
See attached
9. Handout: Business Project Outline
See attached
10. Website – Speaking Rubric
http://rubistar.4teachers.org
Equipment/Materials/Software
1. White board or overhead transparency
Any supplier
2. Computer, with word processing equipment and internet
Any supplier
Suggested Learning Sequence
	Strategy
	Outline
	Resources/Equipment

	Performance Standard 1
	
	

	Introduction
	Ask the students to think about an imaginary business, and predict what factors might contribute to its success. Conduct a class discussion about the importance of having a business plan.
Related SCAN/Soft skills: Thinking A,D
	

	Activity
	Divide the class into groups and pair them with an entrepreneur from the community. Have the entrepreneur discuss their business plan with the students. From the discussion have the students make a list of the components of the plan that they felt contributed to its success. Have a recorder from each group report on the findings from each brainstorming session. List key points on the board. Discuss the findings with emphasis on the importance of each component. Present students with an example of a list of business plan components. Combine the lists from each group to create a master list of components that might be included in a successful business plan. Compare it to the list that was presented to them.

In a discussion, describe each component and have students write the description for each on the handout. Related Academic Skills: 1.6.8A
Related SCAN/Soft Skills: Interpersonal A; Information A,B,C
	Resource #1
Equipment #1

Strand #13.4: Entrepreneurship 	Page 7
CEW Standard #13.4.8C: 	Identify and describe the basic components of a business plan.

V0806		[image: cpwdc-logo-sm]

V0806		[image: cpwdc-logo-sm]
	Activity
	Have the students select a real business – perhaps their favorite company or store. Have them research and write a five paragraph summary of that business including:
· History of the company
· Details explaining the business components that led to the success of that company.
Have students research their company on the internet. Hand in the five paragraph essay for evaluation. Use the PSSA Informational Prompt Scoring Rubric to evaluate each.
Related Academic Skills: 1.1.8A,D,F,G; 1.2.8A,C
Related SCAN/Soft Skills: Information A,D
	Resource #2
Resource #3
Equipment #2

	Activity (Optional)
	Scavenger Hunt – Have students read examples of successful businesses on the internet and find the components that are needed in a successful business plan. In a class discussion, check their answers.
	Resource #4

	Assessment
	Read or listen to the story Arthur’s Pet Business. Write a three paragraph essay using the following writing prompt:
Arthur created a pet business to earn money. How successful was his business plan? Describe the components of his business plan and critique their effectiveness.
Check the essay for the proper components and their skill in informational writing using the PSSA Informational Prompt Scoring Rubric.
Related Academic Skills: 1.1.8D,F,G; 1.2.8A,C;
1.4.8B; 1.5.8A-F
Related SCAN/Soft Skills: Information A-D
	Resource #3
Resource #5
Equipment #2

	Performance Standard 2
	
	

	Introduction
	Divide the class into groups of 3 – 4. Explain that each group is going to develop a simulated business plan of their own. Explain that they will not only be graded on the completed plan, but also how they performed as a member of a group. Distribute a Business Plan Rubric to each student. Go over each criteria and the grading levels for the rubrics.
	Resource #6

	Activity
	Give each student a copy of the Gr8 4 BiznUS Business Plan Descriptions. Give each student a copy of the Business Plan Rubric and have them evaluate the Gr8 4 BiznUS Business Plan Descriptions.

As a class, share your evaluations and if there are discrepancies between your evaluations and theirs, discuss the reasons for the differences.
	Resource #6
Resource #7

	Discussion
	Distribute a Team Work Rubric to each student. Go over each criteria and the grading levels for these rubrics. Focus on the Team Work Rubric and discuss what makes a good team member. Explain that you will be periodically observing each members actions in the group and evaluating them. In addition, each team member will get to evaluate each other’s team work performance using the rubric. Teacher’s and fellow team member’s evaluations will be used to determine the team work grade for the project.
Related Academic Skills: 13.2.8E
	Resource #8

	Activity
	Distribute the Business Plan Outline handout to each group. As a group have them write out answers to each of the questions for their simulated business.

Check each team’s written responses as they complete the activity.
Related Academic Skills: 1.6.8A,E
Related SCAN/Soft Skills: Information C
	Resource #9

	Activity
	Using the format of the Gr8 4 BiznUS Business Plan Descriptions, have the team create a document that outlines the components and descriptions of each for their simulated business venture.
Related Academic Skills: 1.2.8C; 1.4.8B; 1.5.8A-F; 1.6.8A,E
Related SCAN/Soft Skills: Interpersonal A,E; Information D; Personal Qualities C
	Resource #8
Equipment #2

	Review
	Distribute a copy of the Speaking Rubric and go over each criteria and the grading levels for them.
	Resource #10

	Assessment
	Have each team make an oral presentation to the class about their business plan. Have the rest of the class provide feedback and allow each team to make adjustments to their plan based on the comments.

Evaluate the presentation, team work participation and final business plan for a final grade.

As a follow up activity, have each team select a spokesperson to be part of a class management team who will make a presentation to the principal.
Related Academic Skills: 1.6.8C; 13.2.8E
	Resource #6
Resource #7
Resource #10

Related SCANS/Soft Skills
Resources
None

Interpersonal
A. Participates as Member of a Team
E.	Negotiates – works toward agreements involving exchanges of resources, resolves divergent interests
Information
A.	Acquires and Evaluates Information
C.	Interprets and Communicates Information
D.	Uses Computer to Process Information
Systems
None
Technology
None
Thinking Skills
A.	Creative Thinking – generates new ideas
D.	Seeing Things in the Mind’s Eye – organizes and processes symbols, pictures, graphs, objects and other information
Personal Qualities
C.	Sociability – demonstrates understanding, friendliness, adaptability, empathy and politeness in group settings
Related Worksite/Work Based Activities
None
Additional Resources
1. Document – Small Business Administration’s Startup Guide	
http://www.sba.gov/starting_business/startup/guide.html
2. Games – Entrepreneur Games	
http://www.playactive.com/play/g_gaz.html; http://www.disney.go.com/hotshot/hsb.html
3.	Website: CEW Toolkit
http://www.pacareerstandards.com/entrepreneurship.php

This planning guide was written by Judith L. Beard, Family and Consumer Science Teacher, Loyalsock Township School District, Loyalsock, PA.

Funding for this lesson planning guide was provided by the Central Pennsylvania Workforce Development Corporation’s Gold Medal Initiative and the Pennsylvania Department of Labor and Industry. The lesson planning guide was created under the direction of Outreach for K-12 at Pennsylvania College of Technology.

Gr8 4 BiznUS
Business Plan
Components

Students in the group-

Introduction

The Company and Mission

Product

The Market

Jobs and Job Descriptions

Financial Predictions

				Resource #1

Keys to Success

PSSA INFORMATIONAL PROMPT SCORING RUBRIC

 STUDENT_____________________________________SCORE_________

	

	
FOCUS
	
CONTENT/DEVELOPMENT
	
ORGANIZATION
	
STYLE
	
CONVENTIONS

	

4

	Sharp, distinct controlling point made about a single topic with evident awareness of task and audience.
	Substantial, relevant and illustrative content that demonstrates a clear understanding of the purpose. Thorough elaboration with effectively presented information consistently supported with well-chosen details.
	Effective organizational strategies and structures, such as logical order and transitions, which develop a controlling idea.
	Precise control of language, stylistic techniques, and sentence structures that creates a consistent and effective tone.
	Thorough control of sentence formation. Few errors, if any, are present in grammar, usage, spelling and punctuation, but the errors that are present do not interfere with meaning.

	

3
	Clear controlling point made about a single topic with general awareness of task and audience.
	Adequate, specific, and/or illustrative content that demonstrates an understanding of the purpose. Sufficient elaboration with clearly presented information supported with well-chosen details.
	Organized strategies and structures, such as logical order and transitions, which develop a controlling idea.
	Appropriate control of language, stylistic techniques, and sentence structures that creates a consistent tone.
	Adequate control of sentence formation. Some errors may be present in grammar, usage, spelling and punctuation, but few, if any, of the errors that are present may interfere with meaning.

	
2
	Vague evidence of a controlling point made about a single topic with an inconsistent awareness of task and audience.
	Inadequate, vague content that demonstrates a weak understanding of the purpose. Underdeveloped and/or repetitive elaboration with inconsistently supported information. May be an extended list.
	Inconsistent organizational strategies and structures, such as logical order and transitions, which ineffectively develop a controlling idea.
	Limited control of language and sentence structures that creates interference with tone.
	Limited and/or inconsistent control of sentence formation. Some sentences may be awkward or fragmented. Many errors may be present in grammar, usage, spelling and punctuation and some of those errors may interfere with meaning.

	
1
	Little or no evidence of a controlling point made about a single topic with a minimal awareness of task and audience.
	Minimal evidence of content that demonstrates a lack of understanding of the purpose. Superficial, undeveloped writing with little or no support. May be a bare list.
	Little or no evidence of organizational strategies and structures, such as logical order and transitions, which inadequately develop a controlling idea.
	Minimal control of language and sentence structures that creates an inconsistent tone.
	Minimal control of sentence formation. Many sentences are awkward and fragmented. Many errors may be present in grammar, usage, spelling and punctuation, and many of those errors may interfere with meaning.

		Resource #3

Business Plan Rubric

Business Name: 							
Team Members: 							
							
							
			
	
	CATEGORY
	4
	3
	2
	1
	Score

	Organization
	Information is very organized with well-constructed paragraphs and subheadings.
	Information is organized with well-constructed paragraphs.
	Information is organized, but paragraphs are not well constructed.
	The information is disorganized.
	

	Paragraph Construction
	All paragraphs include introductory sentence, explanations or details, and concluding sentence.
	Most paragraphs include introductory sentence, explanations or details, and concluding sentence.
	Paragraphs included related information but were typically not constructed well.
	Paragraphing structure was not clear and sentences were not typically related within the paragraphs.
	

	Quality of Information
	Information clearly relates to the main topic. It includes several supporting details and/or examples.
	Information clearly relates to the main topic. It provides 1-2 supporting details and/or examples.
	Information clearly relates to the main topic. No details and/or examples are given.
	Information has little or nothing to do with the main topic.
	

	Internet Use
	Successfully uses suggested internet links to find information and navigates within these sites easily without assistance.
	Usually able to use suggested internet links to find information and navigates within these sites easily without assistance.
	Occasionally able to use suggested internet links to find information and navigates within these sites easily without assistance.
	Needs assistance or supervision to use suggested internet links and/or to navigate within these sites.
	

	Mechanics
	No grammatical, spelling or punctuation errors.
	1-3 grammatical, spelling or punctuation errors.
	4-6 grammatical spelling or punctuation errors.
	7 or more grammatical, spelling or punctuation errors.
	

	Product Idea
	Idea is realistic, well planned and each part of the business plan fully developed.
	Idea is realistic, mostly well planned, and 1-2 sections of the business plan are NOT fully developed.
	Idea is somewhat realistic, partially well planned, and 3-4 sections of the business plan are NOT fully developed.
	Idea is not realistic, is not well planned, and each part of the business plan is NOT developed.
	

	Sources
	All sources (information and graphics) are accurately documented.
	All sources (information and graphics) are documented, but have 1-2 errors.
	All sources (information and graphics) are documented.
	One or more sources are not accurately documented.
	

		Resource #6

Gr8 4 BiznUS
Business Plan
Descriptions

Students in the group-

Introduction

Our company is called Quick as a Wink. It is located in Loyalsock Township in Williamsport, Pennsylvania. We are located in central Pennsylvania. Many families in our area have working moms who do not have time to make nutritious meals. We are trying to help the working mom with providing healthy, affordable foods.

The Company and Mission

The company is owned and managed by students at Loyalsock Middle School Family and Consumer Science class. The company is made up of 30 students who carry out the roles of business manager, kitchen manager, time management, quality control personnel, advertising manager, head cook, food handlers, servers, inspectors, clean-up and maintenance personnel, packaging, and advertising personnel.

The mission of our company is to offer high quality, nutritious, homemade food items at a competitive price to meet the demand of the working mom and working dad.

Product

Quick as a Wink offers a broad range of nutritious foods for the working mom and dad. We cater to all of our customers by providing affordable, nutritious foods that do not require preparation time and a minimum amount of baking or cooking time. Many are ready to serve foods at home or our customers may come in, and we will serve foods in our café.

The foods are made from fresh ingredients with no or a minimum amount of processed foods. They are made with fresh with healthy cooking methods, and healthy ingredients. We strive to make them esthetically pleasing.

The Market

We hope to focus on the working mom and dads at Loyalsock Middle School. We hope to advertise by using the school web site, posters, and flyers that we will send home. We will secure the orders first, and then prepare the food for the number of orders that we have.

Jobs with Job Descriptions

The following jobs will be necessary in order to run the business.
1. “Head Bean Counter”--Business Manager-writes all checks, pays bills, makes office deposits, balances check book, keeps all financial records up-to-date, keeps a record of profits and losses, makes suggestions on increasing profits.
2. “Big Cheese”—Kitchen Manager-orders ingredient using a market order, keeps charge of inventory control, checks in food, records cost of grocery items, places food in storage or refrigerator or freezer, works with the head cook and food handlers, helps the cleanup squad wash, dry, and put dishes away.
3. “Time Keepers”—Time Management Manager-prepares time schedules, uses a checklist to identify completion of tasks, adjusts time schedules to accommodate unexpected problems.
4. “Media Gooroo--”Advertising Manager- makes decisions on the media that should be used in advertising , prepares the advertisements, secures help in implementing the media chosen, designs and is in charge of making the labels for the products that are to be sold.
5. “Chief Cook”—Head Cook-Helps select recipes, helps create market orders, prepares work flow chart with food handlers, organizes ingredients and equipment for preparation, cooks food, plates food, helps wash, dry, store dishes and equipment, and cleanup work area.
6. Mama’s Helpers”—Food Handlers-helps select recipes, create market orders, prepare work flow charts for selected recipes with head cook, organizes ingredients and equipment to be used in preparation, prepares salads, desserts beverages and other foods, plates foods, helps wash, dry and store dishes and equipment, and cleanup work area.
7. “Servers with a Smile”—Servers-determine style of service, set up the tables, pour beverages, serve meals, bust tables, sort glassware, silverware, and dishes, rinse all dishes, help wash, dry and store all dishes used, wash, dry, and iron table linens and store properly.
8. ‘Inspector Nine’—Quality Control-monitors quality of food using a student generated check list, monitors sanitary standards using a checklist prepared by the student, monitors safety standards in the kitchen and serving area using criteria set up by established standards in the food industry.
9. “Clean-up Squad”— Dishwashers and Dryers--in charge of washing, drying, and putting dishes away, cleans the work area, dries sinks, scrubs stoves, sanitizes all work areas and sweeps floors. Uses a student prepared checklist to document all work accomplished.
10. “Money Bags”—Cashier-collects all monies, counts all monies with the business manager, prepares a deposit slip for deposit, turns money and deposit slip into the teacher to be checked, and turns the final money and paperwork into the office.
11. “Welcome Wagon”—Host/Hostess- Welcomes guest, checks on how the food tastes, greets everyone as they leave area.

Financial Prediction

As a company we hope to collect orders for nine weeks. Our customers may also call in for a reservation at our café. Our goal is to secure a minimum profit of $200 for that time period. Any amount over that goal would help to put money back into our business.

Keys to Success

Keys to success for Quick as a Wink will include:
1. Providing the highest quality product with an emphasis on nutrition.
		Resource #7
2. Providing completive pricing.

Gr8 4 BiznUS
Team Work Rubric

Name: 						Date:					
Team Players: 					 	Title of Work: 				
 					
					
					
	

SKILL OUTSTANDING PROFICIENT BASIC INCOMPLETE POINTS
 3 POINTS 2 POINTS 1 POINT 0 POINTS

Management Goals are agreed upon, Goals are informally Goals are vague. No goals. ------
 documented and agreed upon, under- Understood by
 understood by all. stood by some few.

 Roles of each	 Roles of each Roles of each No roles. _ _____
 member clearly member informally member are
 defined. discussed. vague.

Focus Stays on task all Stays on task most Stays on task Hardly ever ______
 the time. of the time. sometime. is on task.

Helping A true team member. A strong group Sometimes an Chooses not
 Works hard to help member who tries active group to help out. ______
 to help. member.

Work 	 Always has		Usually has		 Sometimes Has a 	
Habits a positive a positive has a negative
 attitude. attitude. positive attitude. ______
 attitude.

Time	Completes all 	Completes most	Completes some	Does not		
Management	tasks on time.	tasks on time.	tasks on time.	complete	______		 			tasks.									
Questioning	Respectfully	Discusses and	Has trouble with	Argues 	
Discussing	discusses and	asks some 	discussing and	Does not	______
 	asks questions	questions.	asking questions.	consider other
 				ideas.

Persuading	Exchanges,	Exchanges,	Exchanges,	Does not
	defends, and	defends and	defends and	exchange	______
	rethinks ideas.	rethinks some	rethinks few	or rethink
		of the time.	times.	ideas.

Listening	Respectfully	Respectfully	Has trouble	Does not
	listens to	listens to	listening to	listen to	_____
	others.	others most	others.	Others
		of the time.

Research	Gathers infor-	Usually provides	Sometimes	Almost never	______
	mation that	useful information	provides use-	provides
	fits the goals.	that fits goals.	ful information.	information.	

Managing	Conflicts are	Members are	Members	Conflicts
Conflict	consistently	generally able	are sometimes	are not
	resolved 	to resolve	able to re-	dealt with	______
	through	conflicts.	solve conflicts.	or cannot
	compromise.			be resolved.	

	

TOTAL POINTS 				 GRADE 				
SUGGESTIONS: 												
												
		Resource #8
												
BUSINESS PROJECT OUTLINE

Using another sheet of paper or the computer answer the questions as completely as possible. You will be using this information to write your business plan. The more information that you collect under each question, the easier it will be to write your plan.

1. Select your business. What is it?
2. What kind of business is it?
3. What products or services will you provide?
4. What segment of the population will be your customers?
5. How will your product/service benefit your customer?
6. Who are your competitors? What do you have to offer customers that your competitors do not?
7. How will you get the money to start your business?
8. What type of employees would you hire? (Part or full time)
Why? How would you hire them?
9. How will you sell your product? (marketing)
10. How will you make or perform your product/service?
11. What type of records do you need to keep/ Why?
12. What type of ownership will you have for your business? (e.g. partnership)
13. Why did you choose this type? List two advantages and disadvantages associated with this type of ownership.
14. How will you manage your business?
15. Identify at least two or three goals for your business.
16. What are the jobs that need to be done in your business?
17. Who will do these jobs?
18. What are the job descriptions for each job?
19. How will you hire workers? What will you pay them? What other benefits will you give them?
20. How will you motivate your workers to do the best job they can?
21. How will you maintain safety on the job and promote employee wellness?
22. What are ways that you will promote workplace diversity?
23. What is your financial goal for your company?
24. In your opinion, what are two keys to your success?
image1.jpeg
cpwdc,.

