			Resource #4
[bookmark: _GoBack]PA Career Education & Work Standards
Lesson Planning Guide
The Parade of Entrepreneurs

	Strand:
	13.4
	Entrepreneurship

	CEW Standard
	13.4.5.B:
	Discuss the entrepreneurial character traits of historical or contemporary entrepreneurs.

	Other Standards:
	13.4.5.E; CC.1.2.5.G; CC.1.2.5.L; CC.1.4.5.F; CC.1.5.5.D; CC.1.5.5.G

Grade Level: 5th Grade, 6th Grade, 7th Grade
Approximate Time: Four to five 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 character traits do entrepreneurs have that help to make them successful?
Vocabulary
None
Rationale
	RATIONALE: This lesson offers students the opportunity to research an entrepreneur (either historical or contemporary) and discover not only their contribution to society, but look at a deeper level into the character traits that helped make them successful. This lesson also offers some creative freedom as the students select from a variety of means to display and their findings in “The Parade of Entrepreneurs.”
SUGGESTIONS FOR IMPLEMENTATION: This lesson can be utilized with pairs or small groups of students. I like the idea of each student working independently; it allows them to use their own creative talents to complete and present the project.
There are numerous entrepreneurs that can be used to complete this project. A list of 50 entrepreneurs is provided with this lesson. It may be helpful and save time to provide a list to the students, so that they can select one of interest. If a student is interested in researching a person not on the list, I’d encourage him or her to go ahead and do it.
I created the lesson to be a parade of entrepreneurs, this theme provided flexibility in presentation. Students could create a poster or make a float out of a cardboard box that displays the information; the student could dress as the entrepreneur and deliver the information from a first person perspective; if the student is musically inclined, perhaps a song that delivers the information could be performed. You are of course free to select whatever theme you think will work.
I would also caution against rushing through this lesson. The research will take a little time, as will the process of creating and planning their presentations. I would establish deadlines and check points, but be flexible if the students are truly working on the project.
Much of the information about entrepreneurs can be found through online means. Students may require help sorting through the information so that they can focus on just the pertinent information and character traits of their assigned entrepreneur.

Objectives
	Objectives
	Method of Summative Evaluation

	1. Students will research and identify a brief list of facts and five character traits of an assigned entrepreneur with 100% accuracy as evaluated by a rubric and teacher observation.
	Product evaluation- teacher observation

	2. Using their study guide the students will create and present their Parade of Entrepreneurs entry to the class and briefly describe or present the information highlighted on the entry with 80% accuracy as evaluated by the rubric.
	Product evaluation rubric

	3. The class will discuss the character traits, which they believe were most important in the success of the entrepreneurs included in the lesson with 100% accuracy as determined by the teacher.
	Presentation evaluation-teacher observation

Resources
1.	List - Entrepreneurs Past and Present
See attached
2.	Worksheet - Research Guide
See attached
3.	Worksheet - Parade of Entrepreneurs
See attached
4. Project Rubric - Parade of Entrepreneurs Project and Presentation Rubric
See attached
Equipment/Materials/Software
1. Computers/laptops/iPads with internet access
2. Construction paper of various colors
3. Glue or glue sticks
4. Poster board
5. Scissors
6. Tape
7. Markers, crayons and/or colored pencils
8. Empty boxes
Instructional Procedures
	Strategy
	Outline
	Resources/ Materials
	Related Skills

	Objective 1 - Students will research and identify a brief list of facts and five character traits of an assigned entrepreneur with 100% accuracy as evaluated by a rubric and teacher observation.

	Opening Activity
(Bell Ringer)

	After the students are seated, as a class develop a working definition of the phrase “character trait.” Once an accurate definition is agreed upon, list examples of the character 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 character traits that help make them successful, entrepreneurs also have character traits that make them successful in the world of business. Tell the students that the upcoming research and project will help them uncover the character traits that help attribute to this success.
	

	

	Introduction
	Tell the students that they will be researching a successful entrepreneur to discover the contribution(s) the person has made as well as the character traits held by the entrepreneurs that helped them be successful in their given field. When the research is complete, they will each be creating an entry for the Parade of Entrepreneurs. These entries may be a poster, a float, a personal appearance, or a host of other possibilities that will be discussed as soon as the research is finished.
	
	

	Activity

	Distribute the Entrepreneurs Past and Present List to the students and allow each student to select an entrepreneur from the list or one of their choosing. Each student should select a different entrepreneur. After each student has selected an entrepreneur, distribute the Research Guide that will be used to organize the students’ research. As a class, review the Research Guide worksheet and address any questions the students may have. Using a laptop/computer/iPad with internet access, have the students begin researching their selected entrepreneur. Let the students know that all of the information they need is available through the internet; they just need to do a bit of investigative work. As the students research they may need assistance sorting through the information to find the facts and character traits required to complete the study guide. When the guide is complete students should submit it to the teacher for review and assessment.
	Resource 1
Resource 2
Equipment 1

	CC.1.2.5.G
CC.1.2.5.L

	Objective 2 - Using their research guide the students will create and present their Parade of Entrepreneurs entry to the class and briefly describe or present the information highlighted on the entry with 80% accuracy as evaluated by the rubric.

	Motivational Set

	Tell the students that now that the research is complete its time to create an entry for the Parade of Entrepreneurs. This parade will highlight the successful entrepreneurs from the past and present; it will showcase the research they completed, and it will help the class determine important character traits that helped make these individuals successful. Convey to the class that this is also an opportunity for them to share with the class in a very creative way the information they discovered while completing their research.
	

	

	Introduction

	Distribute The Parade of Entrepreneurs worksheet. As a class review the instructions and answer any questions the students may have. Impress upon the students that this is their opportunity to be creative. The more creative the entries, the more interesting the Parade of Entrepreneurs will be. Distribute the Parade of Entrepreneurs Project and Presentation Rubric to the students. Read through the rubric and answer any questions the students may have.
	Resource 3
Resource 4
	

	Activity

	Have students consider their creative options for their entry and write a brief paragraph that explains their creative idea to the teacher on the Parade of Entrepreneurs worksheet. Students will also include a list of supplies they will need for the project. Upon the teacher’s approval the students will begin working on their parade entry. Teachers should make available a variety of crafting items for the students use. Actual supply needs will vary depending upon the ideas of the students. Common requests may include: construction paper in a variety of colors, glue, scissors, tape, markers/crayons/colored pencils, glitter, poster board, small boxes in a variety of sizes that range from tissue box size to copier paper box size.
Have students create their approved entry. Upon completion display the entries around the room. As a class, move from entry to entry and allow the students to explain, or present their entry to the class. Continue the process until all the entries have been presented. Assess the projects and presentations using the Parade of Entrepreneurs Rubric. If a larger space is available for display (auditorium, gymnasium, hall) it will give the project the feel of a big parade and allow others to view the projects your class has created.
	Resource 3
Resource 4
Equipment 2
Equipment 3
Equipment 4
Equipment 5
Equipment 6
Equipment 7
Equipment 8

	13.4.5.B
13.4.5.E
CC.1.4.5.F
CC.1.5.5.D
CC.1.5.5.G

	Objective 3 - The class will discuss the character traits, which they believe were most important in the success of the entrepreneurs included on the lesson with 100% accuracy as determined by the teacher.

	Activity Review

	After the students are seated ask them to write down two character traits showcased in the parade that they thought were the most important to the success of the entrepreneur.
After the students have written the traits, go around the room and have the students read their response. At your discretion ask for proof. Who held these traits? What proof do we have?
Create a list of these traits on the white board.
As traits are repeated use hash marks to indicate how many times the trait was mentioned.
After all of the students have read their responses determine totals and discuss your findings as a class.
	

	

Formative Assessment
As students are researching their first entrepreneur the teacher will be individually checking with each student to make sure they are finding the correct information. After each student writes a paragraph about their creative idea for the Parade of Entrepreneurs the teacher will review it for feedback. Finally, each student will be required share the two character traits they selected for their entrepreneur with the class, giving the teacher an opportunity for review and feedback on their selection.
Suggested Instructional Strategies
Active Engagement, Auditory, Explicit Instruction, Nonlinguistic Representation, Verbal/Linguistic, Visual/Spatial, Webb’s Depth of Knowledge (Extended Thinking, Recall, Skill/Concept, Strategic Thinking), Higher Order Thinking (Analyze, Application, Comprehension, Creation/Synthesis, Evaluation, Knowledge)
WHERE TO
	W
	This lesson begins with a class discussion about character traits. By developing a working definition of character traits the teacher can determine the students’ understanding as they collectively discuss their own character traits and those traits they believe have made them successful in a variety of life situations. The lesson will shift to the character traits of entrepreneurs as the lesson is introduced and students begin to research their selected entrepreneurs. The research guide can be used to assess the students’ understanding of the task at hand. By requiring proof of the indicated character traits we give the students the opportunity to infer from the information they are gathering. The project is created from the information gathered by the student and the project rubric will be utilized to assess the project and the presentation.
The review will help to summarize the entire lesson as students recall the character traits presented by their classmates. This is also a good opportunity for the teacher to assess the overall success of the lesson.

	H
	This lesson engages the student by providing an opportunity to investigate and report on a variety of entrepreneurs that have made valuable contributions to the world. By limiting the research to a few facts and character traits the students will be less likely to feel bogged down by the amount of information available and remain focused on the task at hand.
Students will be hooked because they will have the opportunity to use their creative talents to display and present their findings to their peers. Allowing some artistic freedom puts the students in charge of their learning and gives them the opportunity to showcase their talents. The parade theme in the lesson serves to add a challenge as well as a connecting factor that links all the projects together.

	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 create their projects and again as they present the project to the class. The final review 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 research, and rethink their research as they formulate an idea for their project. Reflection is also required as they create and present their parade entry. By posing a final question that requires the students to reflect on the presentations of their peers, they have the opportunity to review and discuss the entire lesson and what they have learned.

	E
	The students will exhibit their understanding by providing proof during their research. A research guide will help the students organize their findings and remind them of the information required to complete the task. By requiring the students to submit a proposal of their parade entry (final project) an added assurance of the students’ understanding of the task is provided.
The final project is an excellent opportunity for the students to highlight what they have learned and the project rubric will serve to guide them as they evaluate the progress of their project and presentation.

	T
	This lesson offers a variety of activity types that range from individual research, as the students search to discover facts, character traits and proof, to a creative element that encourage the students to develop a means to display and present what they have learned, and a large group discussion that helps review the information. The list of entrepreneurs that is attached covers a vast variety of interests and ethnic backgrounds. The list also provides diversity with regard to the time periods. By allowing students to select an entrepreneur we put them in charge of the topic and assure they are interested in the research subject.

	O
	The provided research guide will help the students organize their findings and remind them that their research is limited to facts and character traits and proof. The rubric will provide the standards by which the project component and presentation will be assessed.

Page 7

This planning guide was written by Sandra Ludwig, Academic Integration Advisor, Lycoming Career and Technology Center, Hughesville, PA.
SAS ID #27752		[image: CEW-PACareer-rect]
SAS ID #27752		[image: CEW-PACareer-rect]

Entrepreneurs Past and Present

1. Cyrus McCormick innovated the reaper to mechanize the job of harvesting crops
2. Lydia Moss Bradley made millions in investments and real estate as she transformed seemingly unusable marshland into productive farm land and founded Bradley University.
3. John D. Rockefeller began working at age 16 as a clerk. At age 23, he saved money to enter the oil refinery business. His company, Standard Oil owned all the main refineries in Cleveland, New York, Pittsburgh, and Philadelphia
4. Henry Ford- developed and mass produced the Model-T
5. Olive Ann Beech- co-founded the Beech Aircraft Company with her husband
6. Clarence Birdseye- pioneered the development of packaged frozen foods in the 1920s; His efforts had a major impact on eating habits throughout the world
7. Rose Knox- leader in the food industry when she took over Knox Gelatin Company in 1908. First to provide employees with paid sick and vacation leave and a five-day work week.
8. Benjamin Franklin- popular author, a printer, an inventor (the lightning rod, bifocals) and a very savvy businessman
9. P.T. Barnum- created the Barnum and Bailey Circus “The greatest Show on Earth”, and invented modern advertising.
10. Thomas Edison- gave the world the electric light, the phonograph, talking motion pictures and more than 1,300 other patented inventions
11. Ray Kroc- bought out the McDonald brothers, and proceeded to take their concept of a limited menu, fast service and low prices and expand it to create the fast-food industry
12. Steve Jobs & Steve Wozniak- Apple Computer
13. Bill Gates- Windows operation system
14. Oprah Winfrey- Media and Entertainment
15. Larry Page- co-founder of GOOGLE
16. Sergey Brin- co-founder of GOOGLE
17. Sir Richard Branson- British industrialist probably best known for his company the Virgin Group, which holds in itself over 360 different companies
18. Mark Zuckerberg- social media (Facebook)
19. Ariana Huffington- online news and blogging, author
20. Anita Roddick- the Body Shop (cosmetics)
21. Donald Trump- Real Estate
22. Jeff Bezos- online retailing (Amazon.com)
23. Steve Case- online services (AOL)
24. George Eastman- photography (Kodak)
25. Madame C. J. Walker- born Sarah Breedlove. America’s first African-American entrepreneur, hair care products.
26. Coco Chanel- Fashion and perfume
27. Martha Stewart- television, magazine publisher
28. Walt Disney- Entertainment
29. Milton Hershey- Hershey Chocolate Company
30. Paul McCartney- singer, composer, writer, humanitarian, poet
31. Rachael Ray- celebrity chef
32. Sam Walton- Wal-Mart/Sam’s Club
33. Tony Hawk- skateboarder, actor and entrepreneur
34. Ty Warner- Ty Inc. Beanie Babies
35. Tom Anderson- social media (Myspace)
36. Sean Combs- record producer, actor, musician
37. Reed Hastings- co-founder of Netflix
38. Peter Thiel- PayPal
39. C.F. Martin- Martin Guitar Company
40. Orville Gibson- Gibson Guitar Company
41. Leo Fender- Fender Guitar Company
42. Debbie Fields- Mrs. Fields Cookies
43. Joyce C. Hall- Hallmark
44. Rob Kalin- Etsy
45. Richard W. Sears- co-founder of Sears, Roebuck and Company
46. Pierre Omidyar- Ebay online auction site
47. Kevin Plank- Under Armor
48. Cesar Millan- self-taught dig expert (Dog whisperer)
49. Beto Perez- co creator of Zumba, large fitness empire
50. Evan Spiegel- co-founder of Snapchat

			Resource #1
	
Page 2

Name: ____________________________________	Class: _________________________
Research Guide
Carefully research your assigned entrepreneur using internet resources. As you will see there is a wealth of information about each of these successful individuals. You will need to be clear about your assigned entrepreneur’s contributions to the world, products they may have invented, businesses they may have owned, or the field of work where they are/were considered successful. Stay focused on the task by paying particular attention to the character traits that helped make these entrepreneurs successful. You will need to find a minimum of FOUR character traits that helped make your entrepreneur successful and proof to support your claim.
Example: My entrepreneur was persistent. Proof: They reworked their invention 45 times before it actually worked.
Good luck and please ask for help if you need it.
My Research Guide is due: __________________
Assigned entrepreneur: __
My entrepreneur’s contribution to the world, inventions, field of work, and/or businesses owned: __
Background information: 6-10 interesting facts about the life of your entrepreneur __

Character Trait: __
Evidence or proof: __
__
Character Trait: __
Evidence or proof: __
__
Character Trait: __
Evidence or proof: __
__
Character Trait: __
Evidence or proof: __
__
Character Trait: __
Evidence or proof: __
__
Character Trait: __
Evidence or proof: __
__
Character Trait: __
Evidence or proof: __
__

			Resource #2
	
Page 2

Name: __		Class: __________________
[image: C:\Users\sludwig\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\0YRP0QV1\MC900078817[1].wmf]
Parade of Entrepreneurs
The research is complete and now it’s time to create your entry for the Parade of Entrepreneurs. Use your creative skills to create an entry that highlights at least 5 character traits and 5 facts about your assigned entrepreneur. Consider all the possibilities: A float made from a box, a poster, dress up as your entrepreneur and make a personal appearance, or be the band and write a song about your entrepreneur. The possibilities are endless, so here is your chance to be creative. Just jot down your ideas in the space below and include a list of materials you will need. Finally, have it approved by the teacher before you begin creating your entry.
Parade Entry Proposal:
__
Materials needed:
__
Approved: __________________________

			Resource #3
	

Name: ___		Class: _____________________ Score: ____/55
Parade of Entrepreneurs Project and Presentation Rubric
	
	5
	4
	3
	2
	1-0

	
Work Ethic
	Student used their project time wisely and required no reminders to stay on task.
	Student used their project time wisely and required no more than one reminder to stay on task.
	Student completed the task but needed two reminders to remain on task.
	Student completed their project but required more than two reminders to stay on task.
	Student did not complete the project in the allotted time despite many reminders to remain on task.

	
Spelling/Grammar
	Project was free from spelling, grammar or punctuation errors.
	Project had one spelling, grammar, or punctuation error.
	Project had two spelling, grammar, or punctuation errors.
	Project had three spelling, grammar, or punctuation errors.
	Project had four or more spelling, grammar, or punctuation errors.

	
 Facts
	Student exceeded expectations by including more than 5 facts about their entrepreneur.
	Student included the required 5 facts about their entrepreneur.
	Student included 4 facts about their entrepreneur.
	Student included 3 facts about their entrepreneur.
	Student included 2 or less of the required facts about their entrepreneur.

	
Character Traits
	Student exceeded expectations by including more than 5 character traits.
	Student met expectations by including the required 5 character traits.
	Student included 4 character traits in their project.
	Student included 3 character traits in their project.
	Student included 2 or less character traits in their project.

	Creativity
	Student planned carefully, and showed an awareness of the elements and principles of design; chose color scheme carefully, used space effectively.
	Student applied the principles of design while using one or more elements effectively; showed an awareness of filling the space adequately.
	The student did the assignment adequately, yet it shows lack of planning and little evidence that an overall composition was planned.
	The assignment was completed and turned in, but showed little evidence of any understanding of the elements and principles of art; no evidence of planning.
	The student did the minimum or the artwork was never completed.

	Presentation
	5
	4
	3
	2
	1-0

	
Completion of project elements
	Student includes everything required in the presentation.
	Student includes almost everything required in the presentation.
	Student includes almost everything required in the presentation.
	Student does not include important parts required in the presentation.

	Student does not present project.

	

Logical Order
	Student states main idea and moves from one idea to the next in a logical order, emphasizing main points in a focused, coherent manner.
	Student moves from one idea to the next, but main idea may not be clear.

	Student moves from one idea to the next, but main idea may not be clear or some ideas may be in the wrong order.

	Student does not have a main idea or presents ideas in an order that does not make sense.

	Student does not present project.

	

Introduction and Conclusion
	Student has an effective introduction and conclusion.

	Student has an introduction and conclusion that are somewhat effective.
	Student has an introduction and conclusion, but they are not effective.

	Student does not have an introduction and/or conclusion.

	Student does not present project.

	

Timing
	Student times presentation well by spending an appropriate amount of time on each topic or idea.
	Student times presentation well, but spends too much or too little time on a topic, or idea.
	Student generally times presentation well, but may spend too much time on a topic, or idea.
	Student uses time poorly; the whole presentation is too short.
	Student does not present project.

	Vocal Clarity
	Student speaks clearly and has good volume 100% of the time.
	Student speaks clearly and uses good volume the majority of the time.
	Student lacks clarity or volume the majority of the time.
	Student lacks clarity and volume the majority of the time.
	Student lacks clarity and volume the 100% of the time.

	Command of Standard English
	Student demonstrates command
of the conventions of standard English when
speaking, based on
Grade 5 level & content.
	Student demonstrates command
of the conventions of standard English when
speaking, based on
Grade 4 level & content.
	Student demonstrates command
of the conventions of standard English when
speaking, based on
Grade 3 level & content.
	Student demonstrates command
of the conventions of standard English when
speaking, based on
Grade 1-2 level & content.
	Student did not present.

	Total Score:
	
	
	
	
	

	Comments
	
	
	
	
	

Page 3

image2.wmf

image1.jpeg
WCEW

STANDARDS
PACareerStandards.com

