Free Software Designed for Virtual Enterprise Teachers

From Jerry Belch, Class Computer Simulations

jerrybelch@cox.net

[image: image1.wmf]
Multiple Choice Testing software

 This program lets teachers create their own true/false and multiple-choice tests. The program includes detailed instructions on how to create tests for your students. The CD also includes the following Virtual Enterprise tests that match up with the following VE curriculum: Basic Accounting Principles; Personal Finance; Employee Manual; International Trade; Stock Exchange; Ethics; Employee Evaluation; Management and an answer key for the VE payroll program that you will create using the program. This Fall, Jerry is including the new tests for all of the VE Curriculum units developed this summer! You will also be able to download these files @janetbelch.com. If you are looking for an objective way to assign grades, these curriculum unit tests might help! The students would simply read and take notes on the VE curriculum units on our quarter tasks and take this simple, self-grading test on each! Great assignment for substitute days…..

 Accounts Receivable Program

The purpose of this program is for VE students to handle the accounting tasks of billing customers for items purchased. The program is set up like a file folder. There are a series of 6 tabs: Each represents a certain task: accounts receivable ledger; sales journal; sales invoices; cash receipts; company-customer information; schedule of accounts. To help students see how to use the program, a job training simulation has been created for them! This is a great feature because they get the opportunity to “try-out” their new job on a training simulation BEFORE they use the program for your own VE company. The simulation walks them through the whole process of handling accounts receivable. Some features include: a way to customize the invoices with company name; a way to create an electronic invoice that can be attached to an e-mail and journals that show total sales and cash receipts and a ledger that keeps track of all activity on a given account. The program runs on PC and will accommodate 250 accounts per file.

Payroll Program

Again, you receive a training simulation to train your P/R clerk before they start doing your VE payroll in November! The simulation that comes with the software teaches students how to: setup employee earnings files; total time cards; enter hours worked into the computer; view and printout a payroll register; post register totals to individual employee earning records; print paychecks and produce a payroll taxes report. The simulation is for a travel agency that has 17 employees. After your students have mastered the simulation and software, they can customize it for your own company!

Easy Shopping Cart for Web-site Sales for your Company/ Also an Advanced Simulation!

This set of files is a completed sample web page with six items for purchase with a shopping cart for purchasing online. The page includes: pictures of each item; “input tags” for the customer’s 1st name, last name, customer e-mail address and name of school. The training simulation shows students how to substitute their own VE company product line. When the user clicks the submit button, the information contained on the form will go to the company email address for processing. It is a simple form that is created in HTML. No special software is needed. Students simply use Notepad. A version for more advanced students is also available.

General Ledger / Financial Statements Program and Simulation Program: New!

This is designed to help your students create a General Ledger and financial reports for your VE Company. The program is set up to handle40 accounts for a corporation. The program will accommodate a merchandising or service business. Students use the general ledger to set up their books, post transactions from an Excel template that acts a journal, and then produce trial balances, income statements and balance sheets. In order for students to see how the program works, a simulation for a formal wear company has been included on the CD. The simulation is a Word document. Just click on the document and then print out as many copies as you need. Students process business transactions for a two-month period and produce all necessary financial reports. At janetbelch.com on the “Free VE Software” link is a tutorial and a test on debits and credits.

Presentation Software:

If you are getting tired of creating all of your presentations using Microsoft’s Power Point, then you will be interested in this new software and training manual. The manual tells students how to create their own web-based presentation software. A Virtual Enterprise presentation for the Wedding Planner, a VE company at San Marcos High School a few years ago, is the material used in the presentation. Instead of a linear form of presentation, it is menu based. Any part of the program can be accessed from the first page. The presentation consists of a mission statement, company information section, sales and marketing department page, accounting department, human resources, web design, event planner page, and fundraising department page. The manual shows students how to insert pictures, music and sound, create backgrounds, and links to other pages.

Teacher Web Page

The teacher/class web site software allows you to keep your entire lesson plans in one place. Since it is web-based, students, parents, and administration can access all assignments. The tool also provides for a good promotional device. The web-based assignment can be an excellent second semester assignment for your IT department

For any questions – Contact Jerry at jerrybelch@cox.net

PAGE
1

