

[bookmark: _GoBack]Lesson Plan
	Class: Middle School FACS
	Unit: Financial Literacy – Relating Income and Careers

	Lesson Topic: Entrepreneurship
	Day of Week: Wednesday
	Date: April 16, 2010

	8-2.1.1 – Explain how individual interests, knowledge, abilities, and career and job choices affect income.
8-2.1.2 - Summarize the financial risks and benefits of Entrepreneurship.

	Objective/s: The students will be able to. . .
· Identify real life examples of entrepreneurship.
· Discuss what entrepreneurship means for young Americans.
· Define terms related to entrepreneurship: cash, equity, expenses, financial risk, flow, revenue, statement.

	Methods / Learning Experiences
	Content

	Time
	Activity
	

	10 min
	Interest Approach
· Hand out vocabulary word search and have students work on that as soon as they walk in the classroom.
	
Vocabulary words: cash, equity, expenses, financial risk, flow, revenue, statement.

	20 min.
	· Hand out copies of the article Younger Americans Less Likely to Start Businesses (US News and World Report).
· Have volunteers read sections of article.
· Discuss the article as a class.
-Have one student summarize article.
-Have students answer questions ----
-Allow students time to ask their own questions.

	

Questions for discussion:
What does fewer Americans starting their own businesses mean for the US economy?
What are the long-term effects?
What could the US do to encourage entrepreneurship?

	15 min
	· Hand out the packet Business Plan Basics.
· Discuss the meaning of the project and preview what the students will have to do for the next two days.
· Discuss page four in detail (list of sample businesses).
· Homework is to have students pick a business that they would be interested in starting for their sample business plan.
	
Business Plan Basics Packet
From: Source: PACE Business Plan Basics
http://www.nde.state.ne.us/entreped/docs/08BusinessPlan2.pdf

	5 min
	Lesson Summary / Closure
· L1: What is an entrepreneur?
· L2: What are some examples of entrepreneur?
· L3: What different types of people become entrepreneurs?
	
Review the definition of entrepreneur.
Review examples of entrepreneurs.
Review interests and types of people that make great entrepreneurs.
References:
Creative Living Skills pg. 146-147

	
	.
	Evaluation of Student Learning
Class Discussion (Participation 5pts)

	Teacher Preparation / Materials Needed (Attach copies if possible; list large items)
· Business Plan Basics packet
· Vocabulary Word Search

Lesson Plan
	Class:

	Unit:

	Lesson Topic:

	Day of Week:
	Date:

	Standards:

	Objective/s: The students will be able to. . .

	Methods / Learning Experiences
	Content

	Time
	Activity
	

	
	Interest Approach

	

	
	

	

	
	

	

	
	

	

	
	Lesson Summary/Closing

	

	Teacher Preparation / Materials Needed (Attach copies if possible; list large items)

M. Beard
