	Virtual Enterprise Semester One Plan

	W

E

E

K
	Date
	Weekly Lessons
	To Do
	TASKS/

DEADLINES

	1
	8/21-8/25
	Monday: Intro to class and lab; hand out syllabus, class rules, show VE video, authorization to be on internet, required to use planner for tasks and appointments, handout packet with code of student conduct, electronic email form, student profile form (from website), parent letter describing VE and student training and trade fair opportunities, fundraising and costs (i.e. shirts), timeline, fee letter, invitation to parents to participate in advisory board Trade Fair survey checkoff for permission to attend. Former student speaker?

Tuesday: Collect papers and review in detail, do ROP attendance form, Mention advisory board and introduce idea of networking. Discuss difference between a product and a service; how we are all buyers and sellers every day.

Wednesday: Show apprentice Season One – the lemonade stand. Discuss.

Alternate lesson plan: Ice-breaker (create a web with twine saying their name and a favorite thing – then have one person drop their twine and see how web changes) VE webquest to introduce website – discuss website.

Thursday: Have students play “Lemonade Stand” and keep track of daily sales on excel sheet. Students start with $20. Give candy prizes for most money made.

Alternate LP: Where to save files – shared folder for VE (Save in both locations) list of files and folders to keep in their folder including “Glossary of Terms”
getting company templates and how to use with terms; show online dictionary.com; tasks, personal finance, portfolio, etc. Electronic Worksheet for definitions with first ten on template and add 5 each week. Discuss terms

Friday: Business Selection introduction – what kind of business to run – your talents, community needs, discuss market surveys, market research Go to VE website and look at companies discuss trends. Break into groups of 5; choose a leader, and assign tasks, brainstorm ideas

	Put together packet with all forms; create parent letter and fee letter

Jason Gallagher Guest Speaker?

Get VE webquest from janetbelch.com

www.microsoft.com/education/ makingmoney.mspx
Get Tech to do VE shared folder

Add 5 terms to define on Mondays

	Send in E Mail Application and student profile to Bakersfield

Glossary terms:

definition of Entrepreneur; define service (give example), retail, franchise, manufacturing, non-profit, demography, market, niche, analysis

	2
	8/28-9/1
	Monday: List next 5 glossary terms; Work on Business Selection, create and conduct market survey

Tuesday: Work Presentation

Wednesday: Work on Presentation and PowerPoint

Thursday: Begin presentations (2/day)

Friday: Presentations

	Add 5 terms to define

Business Selection PowerPoint criteria

	

	3
	Labor Day

9/5-9/8
	Monday: Labor Day holiday

Tuesday: List 5 glossary terms; Vote on company; break back into same groups: find mission statements (of any type of co – i.e. Jamba Juice) so they understand what a mission statement is; Break back into same groups – each group will write a mission statement, do web research on profitablity, prices, divisions, etc. (show them how to site a source). Then

envision the company and create a PowerPoint with the following:

 Slide 1 = name and what that name means

 Slide 2 = mission statement 3-5 sentences

 Slide 3 = products or services they would sell

 Slide 4 = how and who would they market product to; good

 target market and how to best promote product

 Slide 5 = 3-5 bullets on overall company;

These slides became basis of business plan

Wednesday: Work on Presentations

Thursday: Work on Presentations

Friday: Finish Presentations (CPT)
	Add 5 terms to define

	

	4
	9/11-9/15
	Monday: Add 5 glossary terms

Presentations (must come dressed for success) Write down key things you like from each presentation (Take pix of employees for use in Organization Chart)

Tuesday: Presentations (must come dressed for success) Class discussion on ideas – hold now until we can turn over to Exec team for business plan. (Take pix of employees for use in Organization Chart)

Wednesday: (Inservice Day)

Thursday: It’s Your Life personality assessment – take home and bring back. (has a Powerpoint too)

Friday: Review It’s Your Life –Discuss departments and jobs required for our company – look what departments do, now what are the characteristics of different departments. Review job descriptions from VE
	Invite Panel Members for Job Interviews

Or use www.EdgeResults.com or other personality inventories here

Handout VE Dept/Job Descriptions
	Business Selection must be turned in by end of this week

	5
	9/18-9/22
	Monday: Add 5 glossary terms

Define actual departments and job positions Post “NOW HIRING” posters for each job. Have student choose 2 jobs (from 2 different departments) that they are interested in. Begin: How to get a job = research, networking, application, cover letter, interview, followup; marketing yourself

Tuesday: Create your Resume – discussion of templates and tables – how to delete sections – begin with Objective

Wednesday – Experience (or skills acquired) section – how to create a resume with no experience; volunteerism, summer jobs like lawncare or childcare

Thursday: Education and training section; interests/special skills (special classes and computer skills)(Variation is to highlight skills at top of resume instead of having Experience first)

Friday: Final resume due – peer critique using checklist or resume critique (CPT)
	Use PowerPoint frrom Purdue’s Online Writing Lab on how to create a resume

Copies of checklist or Resume Critique
	q

	6
	9/25-9/29
	Monday: Add 5 glossary terms

Discuss portfolio: Review VE Unit

Cover letter for resume: discuss block style, creating personal letterhead; 3 paragraph style with Intro, skill/experience summary, ask for an interview with contact information

Tuesday: Discuss job applications -- ink, (use an eraseable ink pen), no cross outs, no blanks left (N/A) complete information

Wednesday: Interviewing introduction (Have students create rubric for 1-4 scale; Handout “Why I Didn’t Hire You” and discuss; handout the Most Common Interview Questions and have students fill out

Interviewing Video if time allows

Thursday: Mock interviews

Friday: Mock interviews
	Find interviewing video

Have copies of job application forms

(Get Lisa Parker’s rubric headings)

Copies of “Why I Didn’t Hire You” and “Most Common Interview Questions”

Have interview schedule available for students

	VE Business Communications Curriculum Unit

	7
	10/2-10/6
	Monday: Add 5 glossary terms

Job Interviews (videotape if possible) 7 min max

 (Other students are working on company tasks) (Coordinator preps next student up – review rubric, shake hands, eye contact)

When students return they do self-rubric and write one thing that went well, or something I wish I hadn’t said or had said.

Tuesday: Job Interviews

Wednesday: Job Interviews

Thursday: Position announcement (Congratulations, You’re Hired!); (Donald Trump cutout) fill out W4 and automatic payroll deposit form

Create org chart – take employee pix Back to School night

Friday: Departments meet and do ice breaker Minimum Day

	Pre-planned absence forms for training

Create logo; company image with colors, fonts (create document with all specs for company image); order shirts; order banner, fundraiser
Copies of W4

	Send interview verification to Bakersfield

Send logo to Bakersfield

Send list of business partners to Bakersfield

	 8
	10/9-10/13
	Monday: Add 5 glossary terms

Review videos – say one positive thing about each

Tuesday: Executive team meeting with me and distribution of tasks: Management team meeting; department meetings

Wednesday: Team building games

Payroll specialist must determine net pay for each employee to take to student training

Thursday: Time management lesson (rocks, pebbles, sand) Each day ask yourself: “What did I do yesterday (check off your to-do list)”, What do I have to do today? (update your to-do list) And “What stands in my way? – communicate to others what you need to complete your task

Friday: Student Training (CPT) Other students will continue on logos, company image, etc. Discuss specific dept tasks for next week
	Training Permission slips

Have task sheets prepared

Task binders for each dept

	

	9
	10/16-10/20
	Monday: Add 5 glossary terms

Debrief from training – training participants write event analysis and plan training for departments tomorrow

Tuesday: Training from Student Workshop

Wednesday: Training from Student Workshop –banking and VE email Do beginning personal finance worksheet from Lisa Parker – teach excel formulas

Thursday: Goal setting Departments create timeline for tasks – sheets on wall with business plan goal and trade fair goal – have students write tasks required to reach goal and determine time line for each: refer to interlocking tasks – i.e. acctg can’t do projected P&L without COGS from Sales

Friday: Executive Team Meeting (BP sections for next week)

Self-evaluation due; Portfolio check; Department meeting, Pre-assessment test Quarter ends
	SMART Goals handout

Get check registers

Use Parker’s Project Task checkoff list (use their planner for basis)

Copies of self-ealuation form
	

	10
	10/23-10/27
	Monday: Add 5 glossary terms

Department tasks (focus on product line and costs from Sales Dept, Catalog format and template from Marketing, Employee Manual for HR, Invoice forms and sales records form on excel from Accounting, Trade Fair booth from Events, fundraising ideas from Fundraising Dept), web site!

Tuesday: Discuss Business Plan workbook/outline (entire class) – purpose of BP, foundation/roadmap; assign BP sections Show VE business plan video

Week 1: Mission Statement, objectives, strategies, goals, legal entity

Wednesday: Apprentice – Wacky wednesday workshop – choose Apprentice episode and lesson (or eliminate workshop if timeline gets off)

Thursday: Working on BP:

Sales Dept does market analysis for BP – customer profile, demographics, competition analysis, potential partners, product/service definitions, pricing strategy

Marketing Dept decides advertising/marketing plan: who, what, where, when and how of advertising, web design

Acctg dept determines fixed and variable expenses, break-even point, loan requireemnts, cost of goods sold, sales forecast and projected financial data.

HR does management structure, organization chart, key managers, legal structure, board of directors/business partners;

Admin writes the executive summary, plans presentation and creates (or delegates) writing of plan and powerpoint.

other Department employees working on tasks; Executive Team Meeting

Friday: Working on BP; other Department employees working on tasks; Department Meeting; Tasks(CPT)
	Lisa Gannon, Guest Speaker next week?

Show VE video on writing bus plan w/guided notes
	Send two samples of company forms

Newsletter due next Monday

Online business contract/loan for salary $

	11
	10/30-11/3
	Monday: Add 5 glossary terms

Department Tasks – working for trade fair and BP

Put Bakersfield countdown on board

Tuesday: Class discussion on legal entities: sole proprietorship etc.

Wednesday: Teacher Inservice
Thursday: Lisa discusses Trade Fairs; Department Tasks; Executive Team Meeting

Friday: Determine which Bakersfield competitions to enter; Department meetings, update
	Pass out Bakersfield Parent Permission Slips – due back on Friday.

Begin countdown to Bakersfield Trade Fair - # of hrs left

Lisa Gannon, Guest Speaker?

	Do Sept/Oct Payroll tax deposit

Bakersfield Permission Slips with $50 deposit due

	12
	11/6-11/10
	Monday: Add 5 glossary terms

Department Tasks – personal finance (all bills must be paid by Friday)

Tuesday: Department Tasks – update on prep for catalog, etc. for Bakersfield, website, etc.

Wednesday: Need to be finalizing items for Bakersfield competitions and booth

Thursday: Need to be finalizing items for Bakersfield competitions and booth Department Tasks; Executive Team Meeting with update

Friday: All competition materials complete, Department meetings
	Invite Advisory Board members to sit on BP panel on December 19, 20

	

	13
	11/13-11/17
	Monday – Add 5 glossary terms

Final Proofing of all printed materials for Bakersfield:

Review that BP is on target

Sales Dept does market analysis for BP – customer profile, demographics, competition analysis, potential partners, product/service definitions, pricing strategy

Marketing Dept decides advertising/marketing plan: who, what, where, when and how of advertising, web design

Acctg dept determines fixed and variable expenses, break-even point, loan requireemnts, cost of goods sold, sales forecast and projected financial data.

HR does management structure, organization chart, key managers, legal structure, board of directors/business partners;

Admin writes the executive summary, plans presentation and creates (or delegates) writing of plan and powerpoint.

Tuesday – All catalogs and brochures or flyers must be printed

Wednesday: Finish Bakersfield PREP

Thursday -- All catalogs must be bound and ready, Executive Team Meeting; All attendees need to print business cards

Friday – Dept. Meetings, pack boxes for Bakersfield (if participating) Field Trip forms due TODAY!

CPT (Thanksgiving break all next week)
	Pass out Field Trip absence forms to be signed by teachers and returned by Friday.
	1st payrolll due 11/15

	14
	11/27-12/1
	Monday – Add 5 glossary terms

Competition Practice

Tuesday – final Competition practice – hand out trade fair research project for attendees and assignment for students staying behind

Wednesday – Bakersfield Trade Fair

Thursday – Bakersfield Trade Fair

Friday – CPT – Bakersfield debrief; (what worked, what didn’t) participants write event analysis
	Give Judging Rubrics to class – have them evaluate presentations

Trade Fair research project copied
	Newsletter due

Take Employee Manual to Nancy

Bring all tasks to Bakersfield for rating

payrolll due 11/30

	15
	12/4-12/8
	Monday: Add 5 glossary terms

Department Tasks – where does Business Plan stand?

personal finance (all bills must be paid by Friday)

Tuesday: Department Tasks (accounting will process orders)

Wednesday: Wacky Wednesday Workshop (Apprentice lesson) (Or use time for business plan)

Thursday: Department Tasks; Executive Team Meeting (accounting announces total sales from Bakersfield)

Friday: Projected P&L for Dec. including Trade Fair sales A/R, Department meetings, update on business plan
	Confirm business panel representatives
	Payroll tax deposit

Company contracts for utilities, etc. (See Qtr 2 tasks)

	16
	12/11- 12/15
	Monday: Last 5 glossary terms

Department Tasks (primarily business plan prep)
Tuesday: Department Tasks

Wednesday: Wacky Wednesday Workshop (Apprentice lesson)

Thursday: Department Tasks, Business Plan powerpoint must be completed, Executive Team Meeting

Friday: (CPT) Bus Plan Presentation practice
	Send emails to all business panel members with information, expectations – rubrics on presentation;

Also send directions and parking passes
	Register Grand Opening with Bakersfield

Send Business Contracts to Bakersfield

	17
	12/18-12/21
	Monday: BP Presentation practice, Self-evaluation due; Portfolio check

Tuesday: 5th period business plan presentation; Dress for success day

Wednesday: 4th period business plan presentation; Dress for success day

Thursday:– SEMESTER ENDS

Friday: Holiday
	
	Send business loan and verification of business plan and presentation to Bakersfield

�Need to change this timing – do glossary later in quarter, also only do one presentation on company not two presentations.

