			Resource #6	
[bookmark: _GoBack]PA Career Education & Work Standards
Lesson Planning Guide
Dissecting the Entrepreneur: A Round Table Discussion

	Strand:
	13.4
	Entrepreneurship

	CEW Standard
	13.4.11.B:
	Analyze entrepreneurship as it relates to personal character traits.

	Other Standards:
	CC.1.2.11-12.B; CC.1.2.11-12.G; CC.1.2.11-12.J; CC.1.4.11-12.A; CC.1.4.11-12.D; CC.1.4.11-12.F; CC.1.4.11-12.S; CC.1.5.11-12.A; CC1.5.11-12.C

Grade Level: 9th Grade, 10th Grade, 11th Grade, 12th Grade
Approximate Time: Four 45-minute class periods
Big Ideas:
· Entrepreneurs tend to exemplify unique combinations of personal characteristics that tend to distinguish them from other people.
Essential Questions:
· What are the personal character traits of an entrepreneur and is entrepreneurship right for me?
Vocabulary
· Personal trait - A distinguishing characteristic or quality, especially of one’s personal nature
· Entrepreneur - A person who organizes and manages any enterprise, especially a business, usually with considerable risk and initiative; an employer of productive labor; contractor
Rationale
	RATIONALE: A round table discussion between students and entrepreneurs will provide a valuable opportunity for students to not only be introduced to local business owners, but also to allow the students to create and ask questions they deem important when trying to determine character traits necessary to be a successful entrepreneur, if entrepreneurship is a viable career choice, and to further examine the opportunities entrepreneurship offers.
SUGGESTIONS FOR IMPLEMENTATION: A small diverse group of entrepreneurs (five to eight) will work nicely for limited class time. This number will allow the students to realize that though the panel’s backgrounds and interests may differ, there are similarities in their personal character traits that make each of these people successful.
The setting of the room is important. By having the guests and students seated at the same table or in a circular fashion you can set a tone that eliminates intimidation, encourages participation, and provides an opportunity for candid discussion.
This forum also provides an excellent networking opportunity for students to make valuable connections to business owners in their community and for the entrepreneurs to introduce their businesses to the students.
Local business associations, the chamber of commerce, and your school’s FBLA leader can be very helpful with contact information for business owners.
Keep in mind student interest when assembling your panel; attempt to include as much variety as possible. An equal balance of male and female entrepreneurs is ideal.
Suggesting that students dress in a professional manner will also establish a professional tone for this exercise.
Having the students create their lists of questions in advance will help the lesson run smoothly. Reviewing and polishing these questions in advance will help guide students through the discussion successfully.

Objectives
	Objectives
	Method of Summative Evaluation

	1. Students will identify and define potential personal traits that help to make an entrepreneur successful with 80% accuracy as evaluated by the teacher.
	Teacher observation: Individual or small group activity and study guide completion

	2. Each student will develop at least one question that can be used to determine which personal traits entrepreneurs feel helped make them successful. The questions must be acceptable to the teacher with 100% accuracy.
	Teacher observation: Small group rough draft of questions with a follow up large class discussion to polish a final series of questions (minimum 1 per student)

	3. Students will compile a list of personal traits the entrepreneurs deem necessary or helpful in their success. The list must reflect those traits given by the panel of entrepreneurs in the discussion with 100% accuracy as evaluated by the teacher.
	Teacher observed: class participation

	4. Using interview responses students will generate notes that can be used to recall the entrepreneur’s responses. The notes must reflect the actual responses with 100% accuracy as evaluated by the teacher.
	Teacher review: check list and note column on study guide

	5. Students will compose a five-paragraph essay that highlights the personal traits required to be a successful entrepreneur and determine if they have the personal traits necessary to be a successful entrepreneur. The essay will reach a minimum of 70% as evaluated by the rubric.
	Product evaluation: Rubric

Resources
1.	Worksheet - Dissecting the Entrepreneur: Organizer and Notes
See attached
2.	Website - 10 Personality Traits Every Successful Entrepreneur Has
http://www.businessinsider.com/traits-of-successful-entrepreneurs-2013-2
3.	Website - Eight Traits of Successful Entrepreneurs- Do you have what it takes?
http://www.mbda.gov/node/337
4.	Website - 9 Essential Traits of Successful Entrepreneurs
	http://www.smallbusinessbc.ca/starting-a-business/9-essential-traits-successful-entrepreneurs
5. Website - 5 Personality Traits Essential for Entrepreneurial Success
http://blog.talkdesk.com/5-personality-traits-essential-for-entrepreneurial-success
6.	Writing prompt - Dissecting the Entrepreneur: Writing Prompt
	See attached
7.	Writing rubric - PSSA Domain Rubric for Writing
	http://images.pcmac.org/SiSFiles/Schools/PA/LawrenceCountyArea/TechSchool/Uploads/Forms/writing_rubric.pdf
Equipment/Materials/Software
1. Computers, laptops or iPads with internet access
2. Index Cards, 3”x5”
3. Name tags

Instructional Procedures
	Strategy
	Outline
	Resources/ Materials
	Related Skills

	Objective 1 - Students will identify and define potential personal traits that help to make an entrepreneur successful with 80% accuracy.

	Opening Activity
(Bellringer)

	After the students are seated, as a class develop a working definition of the phrase “personal trait.” Once an accurate definition is agreed upon list examples of the personal traits the students believe they have and discuss how these traits have helped them be successful or unsuccessful as students, athletes, musicians, artists, friends, etc.
	

	

	Motivational Set
	Explain to the students that just as they have personal traits that help make them successful, entrepreneurs also have personal traits that make them successful in the world of business. Inform the class that you have arranged a round table discussion which will introduce them to local entrepreneurs, provide a forum for them to interview this special breed of business person, and enable them to determine what successful personality traits entrepreneurs may hold that make them successful.
	

	

	Introduction
	Inform the students that in order to prepare for the round table discussion there is research that needs to be completed, and interview questions that will be prepared in advance to help the discussion flow smoothly and productively. Also, explain to the students that the notes they will be taking are important in this process because they will be writing a paper that will not only reflect their findings, but also help to determine if they hold the necessary personality traits to be a successful entrepreneur.
	

	

	Activity

	Distribute the worksheet titled Dissecting the Entrepreneur: Organizer and Notes. Read the instructions as a class, and clarify any questions the students may have. Indicate to the class possible resources they may utilize in order to complete the worksheet. These may include the Internet, specific websites, magazine articles, handouts, or any other information in the room or school library (if available). Establish a time frame for research completion (suggested time 25-30 minutes). Monitor the students as they research the topic. Modifications can be made by providing websites or articles that will help the students narrow their search and find the information they need to complete the task.
	Resource 1
Resource 2
Resource 3
Resource 4
Resource 5
Equipment 1
	CC.1.2.11-12.B
CC.1.2.11-12.G
CC.1.2.11-12.J

	Discussion
	Upon completion of the task or at the end of the established time frame, the class will return to their seats, discuss their research data, and clarify the definitions of the personal traits in their notes.
	
	

	Review or
Out of class assignment
	Students will review by reexamining each of the personality traits listed on their organizer to determine if this is a personal trait they hold. If the students believe they have a given trait they should indicate it by placing a check in the column titled “Me Too.”
	Resource 1
	

	Optional Opening Review (Bellringer)
Discussion
	After students are seated, ask them to list what they feel to be the top five personal traits of an entrepreneur. Answers will vary. Briefly discuss the responses.
	
	

	Objective 2 - Each student will develop at least one question that can be used to determine which personal traits entrepreneurs feel helped make them successful. The questions must be acceptable to the teacher with 100% accuracy.

	Motivational Set
	Explain to the students that in preparation for the Round Table Discussion with guest entrepreneurs, questions and topics for discussion will be created in advance. Impress upon the students that preparation is important. Being prepared will assure that the class obtains all the information they need and will help the discussion flow smoothly. The guest entrepreneurs are giving up their time so that the students can gain valuable insight into entrepreneurship. These business people are valuable connections in the business community. Finally, you never know, someday in the near future you may want to reconnect with this resource as you establish yourself in the community or business world.
	

	

	Assignment

	Using small groups, students will draft a series of questions that they believe will help to determine the personality traits of each entrepreneur participating in the discussion. The members of the group should develop a minimum of three questions for each member. Monitor students during the activity and give the group assistance or pointers to help them create clear questions that will help them obtain the information they need. As students are finishing up the activity, give each student a 3”x5” index card. Have the students write their name on their card. As their questions are approved by the teacher, students will transfer the question onto their index cards. Each student will have a minimum of one question they can pose to the visiting entrepreneurs during the round table discussion.
Modification: This number may vary depending upon the number of students in the class. Small classes will need to have more questions prepared.
Encourage students to create additional questions that they may want to ask if time allows.
Collect these cards at the end of class and redistribute before the round table discussion.
	Equipment 2

	

	Activity

	Additional preparation for the Round Table Discussion can also be completed by the students if class time allows. Name tags for each of the students and the visiting entrepreneurs will help students keep names and business types accurate and will help the entrepreneurs address each of the students by name.
Students can also help to arrange the room before the discussion.
	Equipment 3
	

	Activity closure

	Give the students a general idea of how the Round Table Discussion will work. Tell them that each of the guest entrepreneurs will introduce themselves and give a brief description of their business; then the discussion will begin. Students will introduce themselves before they pose a question to the guest. Students should take notes during the discussion to aid in reflection as they compose their paper. Students should be courteous and not interrupt each other or the guests. Students should dress professionally to help establish a professional tone. Finally, be sure to remind the students to thank the guest at the conclusion of the discussion.
	

	

	Objective 3 - Students will compile a list of personal traits the entrepreneurs deem necessary or helpful in their success. The list must reflect those given by the panel of entrepreneurs in the discussion with 100% accuracy as evaluated by the teacher.

	Guest Speaker Introduction

	After the students are seated, distribute question cards. Ask each of the guest entrepreneurs to introduce themselves and give a brief description of their business. Then invite each guest to join the students at the table.
	

	

	Guest Speaker Discussion Introduction

	Discuss the forum with the students and entrepreneurs. Remind the students to introduce themselves before they pose their question(s). Remind them to be polite and limit speaking to one person at a time. Then indicate which student should start and step back to let the students take control of the activity.
	

	

	Guest Speaker Discussion

	The teacher will monitor participation and be sure that each student has asked their question. If time allows, encourage the students to ask other questions of the guest. By taking notes during the discussion the teacher is modeling the behavior for the students and will have an accurate account of the discussion in case students have questions or need clarification.
	

	CC.1.5.11-12.A
CC1.5.11-12.C

	Discussion Closure
	Upon completion thank the guest and remind students to review their notes in preparation for the paper they will write.
	Resource 1

	

	Objective 4 - Using interview responses students will generate notes that can be used to recall the entrepreneur’s responses. The notes must reflect with 100% accuracy as evaluated by the teacher.

	Activity conclusion

	Have students complete the note portion of the worksheet. Students should submit the worksheet for evaluation by the teacher.
	Resource 1

	

	Objective 5 - Students will compose a five-paragraph essay that highlights the personal traits required to be a successful entrepreneur and determine if they have the personal traits necessary to be a successful entrepreneur. The essay will reach a minimum of 70% accuracy as evaluated by the teacher.

	Optional Opening Review

	After students are seated, ask them which personal traits the guest entrepreneurs thought they held and how it helped them in their business ventures.
	

	

	Introduce Writing Activity

	Redistribute the worksheet to the students. Impress upon the students that all the work they have invested in their notes will prove valuable while they reflect and write their paper. Encourage the students to quickly look over their notes and ask any questions or clarifications that they might have. Distribute Dissecting the Entrepreneur Writing Prompt and the Writing Rubric. Read the prompt aloud and address any questions. Review the rubric and address any questions.
	Resource 1
Resource 2
Resource 3
	

	

	Using a computer, laptop, or iPad, students will address the writing prompt in the form of an essay. Upon completion, students will submit their essays and the rubric to the teacher for assessment. Modification may include assistance with outlines, extended time, or other modifications addressed in the student’s IEP or 503 plans.
Students who do not assess at the minimum 70% will have the opportunity to rewrite their essays to achieve a passing score.
	Equipment 1

	13.4.11.B
CC.1.4.11-12.A
CC.1.4.11-12.D
CC.1.4.11-12.F
CC.1.4.11-12.S

Formative Assessment
During student’s research to complete the organizer and the initial development of their questions by the groups the teacher will be individually monitoring students and the groups for feedback and provide assistance. To make sure the notes students took to write their paper are useful, the class reviews them and has a chance to ask questions to clarify the information they collected.
Suggested Instructional Strategies
Active Engagement, Auditory, Differentiated Learning, Explicit Instruction, Inquiry Based, Metacognition, Modeling, 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
	While an Internet search will offer extensive information on the personal traits of entrepreneurs, this lesson will engage the students in clearly defining, analyzing, reflecting, and determining if they too have the personal traits needed to be a successful entrepreneur.
The bellringers or warm up questions encourage students think about what they have learned and make connections between personal traits and success.

	H
	This lesson provides a forum for students to actually interview entrepreneurs. By doing so, the research information collected by the students will be reinforced and clarified by an entrepreneur from their community. This will help validate the information and provide a forum to clarify questions the students may have. The performance tasks in this lesson will also aid the students in reflecting to determine if they too have the personal traits that are needed to be a successful entrepreneur.

	E
	Students will gain the required information through research. As they define the personal traits they will gain a deeper understanding of the information. They will review the information as they reflect to determine if they too hold any or all of the personal characteristics discovered during their research. The round table discussion will serve to reinforce the importance of each personal trait and how it related to an entrepreneur’s success.

	R
	Reflection is an important part of this lesson. Students will reflect upon their notes, and rethink their research as they formulate and refine the question they will use for the round table discussion. Reflection is also required as the students examine their own personal traits as they prepare to write an essay for the performance task. Students that rewrite their essays to achieve a passing score will have the opportunity to reflect on their writing and improve their skills.

	E
	Students will exhibit their understanding through a final essay that summarizes the information and requires the students to determine if they have what it takes to be a successful entrepreneur. This could serve instrumental as the students prepare for their future.

	T
	Student responses during class discussion/reviews will help guide questions posed by the teacher. In addition, student questions will guide the round table discussion with local entrepreneurs. The personal traits of each student will individualize the performance task. This lesson offers a variety of activity types that range from individual research, as the students search resources for the information required and write their essay responses, to a large group discussion while revealing their findings, and small group or team collaboration as the students create questions.

	O
	The provided worksheet, Dissecting the Entrepreneur: Organizer and Notes will assist the students in organizing their research, defining the terms used in this lesson, determining their own personal traits, and gathering information from the participating entrepreneurs. The writing prompt will provide guidance and direction as they reflect upon the lesson. The rubric will provide the standards by which their essays will be assessed.

Page 10

This planning guide was written by Sandra Ludwig, Academic Integration Advisor, Lycoming Career and Technology Center, Hughesville, PA.
SAS ID #27749		[image: CEW-PACareer-rect]
SAS ID #27749		[image: CEW-PACareer-rect]
NAME: ___________________________________ CLASS: ______________________________

Dissecting the Entrepreneur: Organizer and Notes
The Entrepreneur is an interesting specimen. They display many interesting personality traits that help to make them successful in their chosen fields. Using the Internet and other available resources research the personality traits held by entrepreneurs that may attribute to their success. List and define your findings using the organizer below. Using the column labeled “Me too” check any of the personality traits you believe you have. Use the notes section of the organizer to indicate actual responses provided by the entrepreneurs who attend the round table discussion. There is also a section to write the names of the entrepreneurs you’re interviewing. This will help you keep your notes organized and accurate, as you reflect upon the process, before writing a paper about your findings.

	Entrepreneur’s Name
	Business Type
	Entrepreneur’s Name
	Business Type

	1.
	
	5.
	

	2.
	
	6.
	

	3.
	
	7.
	

	4.
	
	8.
	

Personal Characteristics:
	Personal Traits
	Definition
	“Me Too”
[image: C:\Users\sludwig\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\CGHSF3C3\MC900441310[1].png]
	Interview Notes

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	
	
	
	

	
	
	
	

	Personal Traits
	Definition
	“Me Too”
[image: C:\Users\sludwig\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\CGHSF3C3\MC900441310[1].png]
	Interview Notes

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	
	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

			Resource #1	

Page 2

NAME: ___ CLASS: ______________________________

Dissecting the Entrepreneur: Writing Prompt

After completing your research, dissecting the entrepreneurs, and reflecting upon the entire lesson, summarize your work by responding to the following prompt in essay format. Be sure to provide evidence to support your response. Your essay must be typed and submitted by _____________ (date). The attached rubric will be used to assess your essay.

According to your research, what are the most important personal traits of an entrepreneur and do you have the personal traits needed to be a successful entrepreneur?

image2.png

image1.jpeg
WCEW

STANDARDS
PACareerStandards.com

