Curriculum Standards and Indicators

Entrepreneurship and Business Economics

Economic Concepts

A. Understand the economic principles and concepts fundamental to entrepreneurship/small-business ownership

1. Discuss basic concepts of entrepreneurship/small business ownership

A101
Distinguish between economic goods and services

A102
Explain the concept of economic resources

A103
Describe the nature of economics and economic activities

A104
Determine forms of economic utility created by business activities

A105
Explain the principles of supply and demand

A106
Describe the concept of price

A107
Explain the types of economic systems

A108
Determine the relationship between government and business

A109
Explain the concept of private enterprise

A110
Identify factors affecting a business’s profit

A111
Determine factors affecting business risk

A112
Explain the concept of competition

A113
Identify the impact of small business/entrepreneurship on market economies

2. Examine cost-profit relationships

A201
Explain the concept of productivity

A202
Analyze the impact of specialization/division of labor on productivity

A203
Explain the concept of organized labor and business

A204
Explain the law of diminishing returns

3. Discuss economic indicators/trends

A301
Explain measures used to analyze economic conditions

A302
Explain the nature of the Consumer Price Index

A303
Explain the concept of Gross Domestic Product

A304
Determine the impact of business cycles on business activities

4. Recognize international business concepts

A401
Explain the nature of international trade

A402
Describe small-business opportunities in international trade

A403
Identify the impact of cultural and social environments on world trade

A404
Evaluate influences on a nation's ability to trade

Business Concepts

B. Understand fundamental business concepts that affect business decision making

1. Discuss fundamental business concepts

B101
Explain the role of business in society

B102
Describe types of business activities

B103
Identify types of businesses

B104
Explain opportunities for creating added value

B105
Identify issues and trends in business

B106
Describe crucial elements of a quality culture/continuous quality improvement

B107
Describe the role of management in the achievement of quality

2. Discuss core business activities

B201
Explain marketing management and its importance in a global economy

B202
Describe marketing functions and related activities

B203
Explain the nature and scope of operations management

B204
Explain the concept of management

B205
Explain the concept of financial management

B206
Explain the concept of human resource management

B207
Explain the concept of risk management

B208
Explain the concept of strategic management

Entrepreneurial Processes

C. Understands concepts and processes associated with successful entrepreneurial performance

1. Discuss the Discovery stage of entrepreneurship

C101
Explain the need for entrepreneurial discovery

C102
Assess global trends and opportunities

C103
Determine opportunities for venture creation

C104
Assess opportunities for venture creation

C105
Describe idea-generation methods

C106
Generate venture ideas
2. Discuss the Concept Development stage of entrepreneurship

C201
Describe entrepreneurial planning considerations

C202
Explain tools used by entrepreneurs for venture planning

C203
Assess start-up requirements

C204
Assess risks associated with venture

C205
Describe external resources useful to entrepreneurs during concept development

C206
Use components of a business plan to define venture idea

3. Discuss the Resourcing stage of entrepreneurship

C301
Distinguish between debt and equity financing for venture creation

C302
Describe processes used to acquire adequate financial resources for venture creation/start-up

C303
Describe considerations in selecting capital resources

C304
Assess the costs/benefits associated with resources

4. Discuss the Actualization stage of entrepreneurship

C401
Explain the need for business systems and procedures

C402
Explain methods/processes for organizing work flow

C403
Explain the impact of resource productivity on venture success

C404
Create processes for ongoing opportunity recognition

C405
Adapt to changes in business environment

5. Discuss the Harvesting stage of entrepreneurship

C501
Explain the need for continuation planning

C502
Describe methods of venture harvesting

C503
Evaluate options for continued venture involvement

C504
Develop exit strategies

Entrepreneurial Traits/Behaviors

D. Understand the personal traits/behaviors associated with successful entrepreneurial performance

1. Conduct Personal Assessment

D101
Describe desirable entrepreneurial personality traits

D102
Determine personal biases and stereotypes

D103
Evaluate personal capabilities

D104
Conduct self-assessment to determine entrepreneurial potential
2. Manage Personal Traits

D201
Maintain positive attitude

D202
Demonstrate interest and enthusiasm

D203
Develop an orientation to change

D204
Demonstrate problem-solving skills

D205
Assume personal responsibility for decisions

D206
Use time-management principles

D207
Develop tolerance for ambiguity

D208
Use feedback for personal growth

D209
Demonstrate creativity

D210
Set personal goals
Adapted from “National Content Standards for Entrepreneurship Education”, Consortium for Entrepreneurship Education.

Entrepreneurship and Business Economics – EBE A1
	Topic
	Economic Principles

	Performance Indicator
	A. Understand the economic principles and concepts

 fundamental to entrepreneurship/small-business ownership

	Standard
	1. Discuss basic concepts of entrepreneurship/small business ownership

	SCANS
	Information 5; Systems 15; Basic Skills 6; Thinking Skills 12

	Show-Me Standards
	1.9; 2.1; SS4

	Objectives
	A101

A102

A103

A104

A105

A106

A107

A108

A109

A110

A111

A112

A113
	Distinguish between economic goods and services

Explain the concept of economic resources

Describe the nature of economics and economic activities

Determine forms of economic utility created by business activities

Explain the principles of supply and demand

Describe the concept of price

Explain the types of economic systems

Determine the relationship between government and business

Explain the concept of private enterprise

Identify factors affecting a business’s profit

Determine factors affecting business risk

Explain the concept of competition

Identify the impact of small business/entrepreneurship on market economies

	Sample
Activities
	Select a product and prepare a graph showing the variations of supply and demand for that product over time.

Interview a business person and an elected official about the ways in which government supports business and ways in which it restricts business. Present your interview findings in a written report and as an oral presentation to the class.

Research the growth of entrepreneurial businesses in command economies such as China and Vietnam. Identify three reasons for this growth, and relate those reasons to the US economic growth.

Entrepreneurship and Business Economics – EBE A2
	Topic
	Economic Principles

	Performance Indicator
	A. Understand the economic principles and concepts fundamental to entrepreneurship/small-business ownership

	Standard
	2. Examine cost-profit relationships

	SCANS
	Information 5; Systems 15; Basic Skills 6; Thinking Skills 12

	Show-Me Standards
	1.8; 2.1; SS4

	Objectives
	A201

A202

A203

A204
	Explain the concept of productivity

Analyze the impact of specialization/division of labor on productivity

Explain the concept of organized labor and business

Explain the law of diminishing returns

	Sample
Activities
	Describe in writing how information technology has increased productivity in a local business or industry of your choice.

Prepare a presentation which covers the pros and cons of organized labor as a contributor to economic development.

Entrepreneurship and Business Economics – EBE A3
	Topic
	Economic Principles

	Performance Indicator
	A. Understand the economic principles and concepts fundamental to entrepreneurship/small-business ownership

	Standard
	3. Discuss economic indicators/trends

	SCANS
	Information 5, Systems 15, Basic Skills 6

	Show-Me Standards
	1.10, 2.1, MA1, SS4

	Objectives
	A301

A302

A303

A304
	Explain measures used to analyze economic conditions

Explain the nature of the Consumer Price Index

Explain the concept of Gross Domestic Product

Determine the impact of business cycles on business activities

	Sample
Activities
	Select four measures of economic conditions and prepare a presentation which explains those measures and their important to business activities.

Define GDP, GNP, balance of trade, trade deficit, and balance of payments and explain how these terms are related, and how they are different.

Entrepreneurship and Business Economics – EBE A4
	Topic
	Economic Principles

	Performance Indicator
	A. Understand the economic principles and concepts fundamental to entrepreneurship/small-business ownership

	Standard
	4. Recognize international business concepts

	SCANS
	Information 5; Basic Skills 1, 6; Thinking Skills 12

	Show-Me Standards
	1.10; 2.3; CA7; SS6

	Objectives
	A401

A402

A403

A404
	Explain the nature of international trade

Describe small-business opportunities in international trade

Identify the impact of cultural and social environments on world trade

Evaluate influences on a nation's ability to trade

	Sample
Activities
	Identify five items in your home that were imported into the US and their country of origin. What advantages does that country have that caused the item to be imported and sold in the US? Present your answers in written form.

Select a product from your local community or state that is being exported. Identify for the class the positive and negative impact of producing that product for export.

Entrepreneurship and Business Economics – EBE B1
	Topic
	Business Concepts

	Performance Indicator
	B. Understand fundamental business concepts that affect business decision making

	Standard
	1. Discuss fundamental business concepts

	SCANS
	Information 5; Systems 15; Basic Skills 1; Thinking Skills 12

	Show-Me Standards
	1.8; 2.3; CA6; SS4

	Objectives
	B101

B102

B103

B104

B105

B106

B107
	Explain the role of business in society

Describe types of business activities

Identify types of businesses

Explain opportunities for creating added value

Identify issues and trends in business

Describe crucial elements of a quality culture/continuous quality improvement

Describe the role of management in the achievement of quality

	Sample
Activities
	Identify three business related issues currently in the news. Write a brief description of the issue, possible causes and possible solutions.

Interview a business manager about their contribution to a quality product or service. Present your findings to the class.

Select a product with which you are familiar. Identify how value has been added from production to consumption.

Entrepreneurship and Business Economics – EBE B2

	Topic
	Business Concepts

	Performance Indicator
	B. Understand fundamental business concepts that affect business decision making

	Standard
	2. Discuss core business activities

	SCANS
	Information 5; Interpersonal 10; Basic Skills 1, 6;

Thinking Skills 12

	Show-Me Standards
	1.8; 2.3; CA6; SS4

	Objectives
	B201

B202

B203

B204

B205

B206

B207

B208
	Explain marketing management and its importance in a global economy

Describe marketing functions and related activities

Explain the nature and scope of operations management

Explain the concept of management

Explain the concept of financial management

Explain the concept of human resource management

Explain the concept of risk management

Explain the concept of strategic management

	Sample
Activities
	Select a product or service and describe in writing how the various marketing functions are used to get that product from the producer to the consumer.

Select a job title which matches with each of the management concepts listed above. Provide a brief list of duties for each job and general qualifications for those jobs.

Entrepreneurship and Business Economics – EBE C1
	Topic
	Entrepreneurship Concepts

	Performance Indicator
	C. Understands concepts and processes associated with successful entrepreneurial performance

	Standard
	1. Discuss the Discovery stage of entrepreneurship

	SCANS
	Information 5, 7; Systems 15; Basic Skills 7;

Thinking Skills 12

	Show-Me Standards
	1.6; 2.1; 3.5; 3.8; SS4

	Objectives
	C101

C102

C103

C104

C105

C106
	Explain the need for entrepreneurial discovery

Assess global trends and opportunities

Determine opportunities for venture creation

Assess opportunities for venture creation

Describe idea-generation methods

Generate venture ideas

	Sample
Activities
	Select a common item found in your home. Make a list of possible secondary uses for that item. Share your list with classmates.

How would you improve the common bathtub? Describe features you would add to the bathtub. Why or why not these features would be incorporated into bathtubs. Be prepared to defend your reasons in a class discussion.

Entrepreneurship and Business Economics – EBE C2
	Topic
	Entrepreneurship Concepts

	Performance Indicator
	C. Understands concepts and processes associated with successful entrepreneurial performance

	Standard
	2. Discuss the Concept Development stage of entrepreneurship

	SCANS
	Information 5, 7, Systems 15, Basic Skills 1, 6, 7

	Show-Me Standards
	1.8, 2.1, 3.8, 4.5, SS4

	Objectives
	C201

C202
C203

C204

C205

C206
	Describe entrepreneurial planning considerations

Explain tools used by entrepreneurs for venture planning

Assess start-up requirements

Assess risks associated with venture

Describe external resources useful to entrepreneurs during concept development

Use components of a business plan to define venture idea

	Sample
Activities
	Identify an agency or institution in or near your community which supports new business start-ups. Describe in a written report the services offered by that agency or institution.

Go to an on-line business plan website. Identify the parts of the business plan which request information on the venture idea. What do you need to know about your idea before writing a business plan?

Interview a local entrepreneur about how they got started in their business, what risks they accepted, and how they met those risks. Share your findings with the class.

Entrepreneurship and Business Economics – EBE C3
	Topic
	Entrepreneurship Concepts

	Performance Indicator
	C. Understands concepts and processes associated with successful entrepreneurial performance

	Standard
	3. Discuss the Resourcing stage of entrepreneurship

	SCANS
	Information 5, 7, Interpersonal 10, Basic Skills 1, 6, 12

	Show-Me Standards
	1.8, 3.5, SS4

	Objectives
	C301
C302

C303

C304
	Distinguish between debt and equity financing for venture creation

Describe processes used to acquire adequate financial resources for venture creation/start-up

Describe considerations in selecting capital resources

Assess the costs/benefits associated with resources

	Sample
Activities
	Arrange for an officer of a local bank to speak to the class about the bank’s services for businesses, particularly new business start ups. Have the class prepare questions in advance.

As a group identify four sources of start-up capital. List the advantages and disadvantages of each source.

Entrepreneurship and Business Economics – EBE C4
	Topic
	Entrepreneurship Concepts

	Performance Indicator
	C. Understands concepts and processes associated with successful entrepreneurial performance

	Standard
	4. Discuss the Actualization stage of entrepreneurship

	SCANS
	Information 5, 7; Systems 15; Basic Skills 1, 6, 7, 12

	Show-Me Standards
	2.4; 4.5; SS4

	Objectives
	C401
C402

C403
C404

C405
	Explain the need for business systems and procedures

Explain methods/processes for organizing work flow

Explain the impact of resource productivity on venture success

Create processes for ongoing opportunity recognition

Adapt to changes in business environment

	Sample
Activities
	Prepare a written plan for conducting a fund raising activity. Show various tasks that need to be accomplished, timelines, and procedures. Develop an organization chart with job duties for the fund raising activity.

Identify three products, services, or businesses you are familiar with. How have those changed over the last three years? What caused the need for change? Has the change been successful? Share your answers with the class.

Entrepreneurship and Business Economics – EBE C5
	Topic
	Entrepreneurship Concepts

	Performance Indicator
	C. Understands concepts and processes associated with successful entrepreneurial performance

	Standard
	5. Discuss the Harvesting stage of entrepreneurship

	SCANS
	Information 5, 7; Systems 15; Basic Skills 6, 8

	Show-Me Standards
	1.2; 1.7; 4.5; SS4

	Objectives
	C501

C502

C503

C504
	Explain the need for continuation planning

Describe methods of venture harvesting

Evaluate options for continued venture involvement

Develop exit strategies

	Sample
Activities
	Form two teams to debate the statement, “Entrepreneurs are born and not made.” Summarize key points made by both sides at the conclusion of the debate.

Is there a business in your community that has “Been in the same family for generations”? Interview the owner about how and why that was able to happen, and other options that may have been considered for continuing the business. Present your findings to the class.

Entrepreneurship and Business Economics – EBE D1
	Topic
	Entrepreneurial Traits/Behaviors

	Performance Indicator
	D. Understand the personal traits/behaviors associated with successful entrepreneurial performance

	Standard
	1. Conduct Personal Assessment

	SCANS
	Information 6; Interpersonal 14; Thinking Skills 12, 16

	Show-Me Standards
	1.2; 4.6; CA6; SS6

	Objectives
	D101

D102

D103

D104
	Describe desirable entrepreneurial personality traits

Determine personal biases and stereotypes

Evaluate personal capabilities

Conduct self-assessment to determine entrepreneurial potential

	Sample
Activities
	Complete one of the many entrepreneurial trait assessments found in books or on the Web. Assess how you compare to the common entrepreneurial traits.

Locate case studies on four or five entrepreneurs. Is there a set of common characteristics? Share your opinion with the class.

List any entrepreneurial type activity you may have been involved in, such as fund raising, yard sales, etc. and three things you learned from these activities. List three entrepreneurial activities available to you in your school or community and the risks and rewards for each.

Entrepreneurship and Business Economics – EBE D2
	Topic
	Entrepreneurial Traits/Behaviors

	Performance Indicator
	D. Understand the personal traits/behaviors associated with successful entrepreneurial performance

	Standard
	2. Manage Personal Traits

	SCANS
	Interpersonal 9, 12, 13, 14; Thinking Skills 7;

Personal Qualities 15

	Show-Me Standards
	1,10; 3.3; 4.5; 4.6; CA6; SS6

	Objectives
	D201

D202

D203

D204

D205

D206

D207

D208

D209

D210
	Maintain positive attitude

Demonstrate interest and enthusiasm

Develop an orientation to change

Demonstrate problem-solving skills

Assume personal responsibility for decisions

Use time-management principles

Develop tolerance for ambiguity

Use feedback for personal growth

Demonstrate creativity

Set personal goals

	Sample
Activities
	Write a description of a situation which demonstrates how a personal trait, or lack thereof, can be a problem for starting a new business. Ask class members to suggest possible solutions to the problem.

Make a list of all the things you have to do over the next three days. In one column give each item a priority rank based on its importance to you. In a second column rank the items based on importance to others. Any differences? What causes the difference? How will you deal with the differences, and what are the possible results of that decision?

Entrepreneurship and Business Economics Resources

American Marketing Association

http://www.MarketingPower.com
AskERIC Lesson Plans (Educational Resources Information Center)
A variety of economics-based lesson plans and activities for students in grades 4 through 12.

Burrow, J.L. (2003). Business 2000:). Cincinnati: South-Western.

Business Resource Center
http://www.morebusiness.com/
CELCEE Center for Entrepreneurial Leadership Clearinghouse on Entrepreneurship Education) Database containing abstracts of materials on entrepreneurship education at all levels, and a collection of links to the Web pages of organizations dealing with entrepreneurship and entrepreneurship education.

Center for Women's Business Research
http://www.nfwbo.org

DECA

www.deca.org
Econ Ed Link
www.econedlink.org
http://www.econedlink.org/lessons/index.cfm

Economics Education Homepage
http://ecedweb.unomaha.edu/
Entrepreneur Magazine
http://www.entrepreneur.com/
Entrepreneur Magazine

Published monthly in Irvine, CA, Phone: 714-261-2325,
 www.entrepreneurmag.com
Entrepreneurship: What business am I in? (Lesson Plan on goals and mission statements)
http://slincs.coe.utk.edu/gtelab/learning_activities/54rolg.html
Entrepreneurship and Small Business Management 2000

Glencoe/McGraw-Hill
936 Eastwind Drive
Westerville, OH 43081
Entrepreneurs in History—Success vs. Failure: Role Models of Entrepreneurship Emerson Klees
paperback, 320 pages, ISBN: 0-9635990-1-1
LCCN: 95-61071. Publication date: April 1999
EntreWorld
http://www.entreworld.com

Ewing Marion Kauffman Foundation
4801 Rockhill Rd.
Kansas City, MO 64110
Web site: www.entreworld.org
Farese, L.S., Kimbrell, G., & Woloszyk, C.A. (2002). Marketing essentials (3rd ed.) Woodland Hills, CA: Glencoe/McGraw-Hill.

Fast Company Magazine
http://www.fastcompany.com
Forbes Business Magazine
http://www.forbes.com/
Generation E: The Do-It-Yourself Business Guide for Twentysomethings and Other Non-Corporate Types

Ten Speed Press
999 Harrison Street
Berkeley, CA 94710
 510-559-1600, ext. 3029
Fax: 510-524-4588
Email: sd@tenspeed.com
GoVenture

Career and Life Skills Contact: Media Spark Inc. P O Box 975 Sydney, NS Canada B1P 6J4 800-331-2282 902-562-0042 For more information, and to access free educational activities, visit http://www.goventure.net
Inc. Magazine
http://www.inc.com
Internet Commerce Magazine

http://www.wilsonweb.com/
Junior Achievement

www.ja.org
Making Cent$ International
http://www.makingcents.com

MarkEd/Career Paths Resource Center
 P.O. Box 12279
Columbus, OH 43212-0279
800-448-0398
Fax: 614-486-1819
Email: service@mark-ed.com
Web site: www.mark-ed.com
Microsoft Corporation
http://www.microsoft.com/education/
MoneyHunter-Entrepreneurship Information
http://www.moneyhunter.com
Money and the Economy Modular Series
(Federal Reserve Bank of San Francisco)
Short, computer-animated videos that illustrate standard concepts in high school economics.

National Content Standards for Entrepreneurship Education, Consortium for Entrepreneurship Education, Columbus, Ohio, 2004.

PACE curriculum, developed by the Consortium for Entrepreneurship Education, contact the Center of Education and Training for Employment at the Ohio State University, Publications Office, 1900 Kenny Rd., Columbus, OH 43210 (phone: 614-292-4277),
Problem-Based Economics
http://www.bie.org/pbss/pbe/unitsoverview.php
PSI Research/Oasis Press
P.O. Box 3727
Central Point, Oregon 97502-0032

541-479-9464
Fax: 541-476-1479
Email: info@psi-research.com
Web site: http://www.psi-research.com/oasis.htm
Small Business Administration Answer Desk
http://www.sba.gov/answerdesk.html
Small Business Advancement National Center
http://www.sbaer.uca.edu
South-Western Publishing Co.
http://www.swlearning.com/swhome.html
Success Magazine

Published 10/year in New York, NY, Phone 914-937-9600,
 www.successmagazine.com
The One Page Business Plan
http://www.onepagebusinessplan.com/opbp/eight_week.pdf (Curriculum)
http://www.onepagebusinessplan.com/sample_plans.html (Sample plans)
Wall Street Journal Classroom Edition
http://info.wsj.com/classroom/
Y&E: The Magazine for Teen Entrepreneurs
http://ye.entreworld.org
Young Money
www.youngmoney.com/entrepreneur
66

