

Solano County Office of Education ROP

Model Course Outline - UC G Virtual Enterprise Course Outline

1. Course Title: Virtual Enterprise

2. CBEDS Title: Business Economics

3. CBEDS number: 4630

4. Job Titles Manager, Office 169.167-030

Manager, Employment 166.167-030

Manager, Advertising 164.117-010

Purchasing Agent 162.157-038

Advertising Clerk, 164.117-010

Accounting Clerk 216.482-010

Sales Agent 251.357-010

Merchandizing Representative 205.367-054

Merchandizing Distributor 219.367-018
5. Course Description: Virtual Economics is a simulated business that is set up and run by students to prepare them for working in a real business environment. The students determine the nature of their business, its products and services, its management and structure, and learn the daily operations of a business under the guidance of consultants with the support of a real business partners. Emphasis will be placed in using current business software packages and the Internet for business transactions. Students will be prepared for many aspects of the business career pathway as well as for entrepreneurship.

6. Hours: Students receive up to 360 classroom hours and up to 540 hours community classroom/cooperative vocational education
7. Prerequisites: none

8. Date: Updated September 14, 2004
9. Course Outline:
A. Essential employability skills/Career Preparation Standards
 Classroom hours

Correlated with California Challenge Standards for Career Education

and SCANS competencies

10 *
* additional hours are embedded in curriculum

Students will:

1. DEVELOPING AN EMPLOYMENT PLAN

1.1 Match interests to employment area.

1.2 Match aptitudes to employment area.

1.3 Match attitudes to a job area.

1.4 Match physical capabilities to a job area.

1.5 Demonstrate a drug-free status.

1.6 Identify short and long-term work goals.

2. SEEKING AND APPLYING FOR EMPLOYMENT OPPORTUNITIES

2.1. Identify steps in applying for a job.

2.2. Locate employment opportunities.

2.3. Identify job requirements

2.4. Identify conditions for employment.

2.5. Evaluate job application letter.

2.6. Prepare a resume.

2.7. Write job application letter.

2.8. Complete job application form.

2.9. Prepare for job interview.

2.10. Dress for job interview.

3. ACCEPTING EMPLOYMENT

3.1 Apply for social security number.

3.2 Complete state and federal tax form.

3.3 Complete employees withholding allowance certificate form W-4.

4. COMMUNICATING ON THE JOB

4.1 Communicate orally with others.

4.2 Ask questions about task.

4.3 Follow written and oral directions.

4.4 Prepare written communications.

4.5 Interpret the use of body language.

4.6 Use telephone etiquette.

5. DEMONSTRATING WORK ETHICS AND BEHAVIOR

5.1 Follow rules, regulations and policies as established.

5.2 Implement responsibilities of job position.

5.3 Maintain regular attendance.

5.4 Assume responsibility for decisions and actions.

5.5 Demonstrate willingness to learn.

5.6 Practice time management.

5.7 Practice cost effectiveness.

5.8 Apply ethical reasoning.

5.9 Display initiative.

5.10 Display assertiveness.

5.11 Exhibit pride.

6. DEMONSTRATING TECHNOLOGY LITERACY

6.1 Demonstrate basic keyboarding skills.

6.2 Demonstrate basic knowledge of computing.

6.3 Recognize impact of technological changes on tasks and people.

7. MAINTAINING INTERPERSONAL RELATIONSHIPS

7.1 Value individual diversity.

7.2 Respond to praise or criticism.

7.3 Provide constructive praise or criticism.

7.4 Channel and control emotional reactions.

7.5 Display a positive attitude.

7.6 Identify and react to sexual intimidation/harassment.

8. DEMONSTRATING TEAMWORK

8.1 Identify style of leadership used in teamwork.

8.2 Match team member’s skills and group activity.

8.3 Work with team members.

8.4 Complete a team task.

8.5 Evaluate outcomes.

9. DEMONSTRATING SAFETY SKILLS

a. Know and understand occupational safety issues as they relate to the employer, employee and customer within a business setting.

b. Describe health safety habits that prevent injury.

c. Follow safety guidelines as appropriate for a business setting.

Course Outline: continued

(classroom hours)

B. Content area skills – reflecting industry standards and California Curriculum Standards for Mathematics and Language Arts
1) Interpreting fundamental economic concepts- Economic choices, the nature of the subject area, the challenge of scarcity, the need for trade-off, opportunity costs, economic goals, efficiency, price stability, full employment, growth and socio-economic goals. (20 hours)

2) Understanding Economic systems- What constitutes an economic system, different types of economic systems (market, command, traditional)? How do economic systems resolve the basic economic questions? (20 hours)

3) Practicing Free Enterprise System- Basic laws of supply and demand, and forces, which interact to establish prices. (15 hours)

4) Organizing a Business- Basic forms of business organizations. Process of starting a business (risk taking, corporate organization, sources of funds for business firms, financial structure of a business) (30 hours)

-Defining Departments

-Writing Job Descriptions

-Writing a Business Plan

-Interviewing for Jobs

-Using the Internet for business activities

5) Relating Income and Consumption- The role of the consumer in the economy, personal finance (maintaining a budget, bank accounts, consumer credit, stock market, and maintaining investments.) (10 hours)

6) Manipulating Money and Financial Institutions-bank services mediums of exchange, role of the Federal Reserve System, money supply, inflation, and international exchange rates. (10 hours)

7) Saving and investing-An overview of how saving and investing helps the individual. Various savings and investing plans, which are open to small and medium investors. (10 hours)

8) Operating within Market structure-Competition markets and monopolistic markets. Government regulation of business to preserve competition and protect consumers. (10 hours)

9) Understanding the role of the labor force in the American economy-Unions trends regarding unions, wages, collective bargaining, and labor laws. (10 hours)

10) Facilitating International trade-The benefits of foreign trade. How foreign trade works? What causes the value of the dollar to go up and down internationally? Participation effectively as a consumer and businessperson in the global economy. (10 hours)

11) Working with spreadsheets-creating worksheets, writing formulas, reports, learning worksheet enhancements. (10 hours)

12) Working with word processing and desktop publishing documents-letters, table’s graphics, catalogs memorandums, business forms, and templates. (20 hours)

13) Working with the Internet-using search engines, e-mail, creating web pages, and business transactions. (20 hours)

14) Working with presentations-creating slide shows and presentations, using text, graphics, charts, animation, digital photo imaging, audio, and scanning. (15 hours)

15) Working with databases - designing, editing, maintaining, and producing reports. (10 hours)

16) Working with a personal information manager-calendar, e-mail, journal, contacts, notes, and tasks. (10 hours)

17) Practicing Business Etiquette-professional ethics, international etiquette standards, phone etiquette, teamwork, and appropriate dress in the workplace. (10 hours)

18) Establishing accounting department procedures-payroll, accounts receivable/payable, financial statements, operating costs, start-up costs, and budgets. (20 hours)

19) Establishing human resources department responsibilities-organizational chart, assessment of personnel, employee manual, and employee relations. (20 hours)

20) Establishing marketing department responsibilities - advertising, market research, logos, promotional designs, and preparation of a catalog. (20 hours)

21) Establishing administration department responsibilities - company directory, purchasing budget for departments, workflow, business plan, office layout, correspondence, and creating a web site. (20 hours)

22) Establishing sales/purchases department responsibilities - international trade research, consumer needs, competition, procedure for acquiring clients, and determining prices. (20 hours)

C. Expected Student Proficiencies –

Correlated with California Business Core Standards

E = Economic Standards;
B = Business Standards

The student will be able to:

1) Demonstrate knowledge of the basic concepts used by economics, particularly scarcity, allocation of resources, economic decisions, economic goods, trade-offs, efficiency, price stability, goals of all economic systems. (E 3.1, 3.3, 3.6)

2) Demonstrate an understanding of the basic differences between the different types of economic systems that exist in the world today. Students will demonstrate an understanding of the concept of a mixed economic system. (E 1.2, 3.4, 6.2)

3) Demonstrate knowledge of how market system pricing operates. They should be able to demonstrate how the laws of supply and demand interact to produce prices, which “clear the market.” They will demonstrate this knowledge through explanatory statements and construction of and reading of graphs and schedules. (E 3.3, 7.1,10.1, 11.1)

4) Demonstrate an understanding of how consumers make decisions and what factors in the economic system affect the making of those decisions. (E 8.1, 10.1, 10.2, 10.3, 11.1, 11.2)

5) Demonstrate an understanding of credit and its use in the American economic system and how credit plays a role in the lives of most Americans. (E6.1, 6.3, 7.1)

6) Gain skills necessary to calculate the cost of credit on typical credit agreements. (E 10.1, 10.3, 11.1)

7) Demonstrate knowledge of the basic information for obtaining basic necessities - housing, food, transportation, clothing - and how they will be able to analyze the costs of such basic economic factors in order to make intelligent decisions for themselves. (E 3.3, 10.1, 11.1, 11.2)

8) Demonstrate an understanding of how businesses are organized and how they function in a market economy. Students will demonstrate an understanding of the role of profit incentive in business growth and its importance in preserving the benefits of competition. (E 1.4, 2.1, 2.2, 3.7, 5.2, 7.1, 8.1, 10.4)

9) Demonstrate an understanding of how the banking system works in the American economic system and the role of the Federal Reserve System in stabilizing the value of the dollar within the nation’s economy. (E 3.7, 6.1, 7.1)

10) Demonstrate an understanding of how and why government regulates business. (E 1.3, 2.2, 3.3, 3.7)

11) Demonstrate knowledge of the role of labor unions in the economic system. (E 6.1, 6.3, 7.1)

12) Students will use technology to produce projects. (B 1,3,4,6,7,12)

13) Students will develop an awareness of their own career interests. (B 8, 9, 10)

14) Students will develop employability skills through interviewing, resume building, oral presentations, and teamwork. (B 1,3,5,8,10,12)

15) Students will produce a professional portfolio and/or a “Webfolio” as a useful product for obtaining employment. (B 1.3,5,8,10,12)

16) Students will demonstrate critical thinking, organizational, and decision-making skills by developing project proposals, time lines, and final products. (B 1,3,4,12)

17) Students will demonstrate proficiency by using desktop publishing software to create a newsletter and a brochure using imported text and graphics with appropriate page layout and design. (B 1,3,44,6,12)

18) Students will demonstrate proficiency by creating a Web site using different applications and appropriate design features. (B 1,3,4,6)

19) Students will demonstrate proficiency by creating multimedia presentations, which include sound, animation and digital photo imaging. (B 1,3,4,6,12)

20) Students will demonstrate proficiency by sending electronic Email, threading messages. (B 1,3,4,5,12)

21) Students will demonstrate proficiency by demonstrating an understanding of computer software, hardware, and terminology. (B 1,3,4,6)

22) Students will demonstrate proficiency by demonstrating an understanding of computer software, hardware, and terminology (B 1,3,4,6)

23) Students will demonstrate proficiency by exhibiting business-like attitudes in demonstrating punctuality, turning assignments in on time, using class time productively, and making up assignments when absent. (B 1,3,4,6)

24) Students will demonstrate competence in listening to and following oral and written instructions (B 5)

25) Students will demonstrate competence in understanding the ethical nature of on-line communication. (B 1, 5)

10. Additional recommended/optional items:

a. Articulation – UC credit “g”

b. Academic Credit – 5 semester units of Economics

c. Instructional strategies

Virtual Internet business; Simulations, demonstrations, field trips, guest speakers, projects, Hands-On Laboratory Activities, Large and Small Group Discussions, Reading, Research, Written and Oral Presentations, Lectures, Cooperative Learning Activities, Computer Simulations, Internet Research

d. Instructional materials

Trade journals, handouts, Internet sources, Virtual Enterprise website, videos, software: Microsoft Office Suite

e. Certificate:

 ROP Certification of Achievement awarded upon completion of objectives

Board Approved:

