Be all that you can dream

[image: image1.png]

Developed by:

David Bragg

Gary Kuebbeler

Larry Pfrogner

Sponsored by:

Illinois

Nebraska

Iowa

Virginia

Minnesota

The Consortium for Entrepreneurship Education

1601 West Fifth Avenue, # 199 Columbus, OH 43212

Be all that you

Can dream
[image: image2.png]

 TABLE OF CONTENTS
PREFACE ..3

INTRODUCTION ...5

PRE-WORKSHOP ACTIVITIES ..… 7

INTRODUCTION TO ENTREPRENEURSHIP 12
MALL SPECIFICATIONS/BUSINESS SELECTION 15
IMAGE AND TARGET MARKET ….......................... 20
HANDS ON SESSION AND GROUP PRESENTATIONS 24
 (Personnel Policies/Store Design/Advertising)

JUDGING AND EVALUATION ... 31
APPENDICES ... 34
• Procedures Outline…………………………....35
• Transparency Masters………………………..37
• Workshop Simulation Materials……………..48
• Judges Materials……………………………....58
• Student Packets…………………………….…64
1 What Business Am I In?..................65
2 Your Target Market?........................69
3 Pricing……………………………..72
4 Customer Service Policies…………75
5 Personnel & Employee Manual…..78
6 Store Front and Layout……………82
7 Advertising…………………………85
Be all that you

Can dream
[image: image3.png]

PREFACE

In recent years, much has been written about the explosion of entrepreneurship in America. Statistics show that businesses employing less than 50 people account for over 80% of all business ventures in the U.S. today. Small business has become big business for employment and economic growth and this trend is projected to continue.

Entrepreneurship education is one result of a high interest in the "start your own business" trend and can be summed up with a quote by Jim Harvey, author of A Nation at Risk and Making America Work Again. Harvey states:

"Entrepreneurship education is one of the most important things going on ... not simply in education but in the whole arena of economic growth and development."

This entrepreneurship workshop was created for students to get a clearer picture of the many steps and processes involved in operating a business. It was also designed to help students make simulated business decisions while working in a small group environment.

During the past four years. Curriculum Supervisor Larry Pfrogner, Teacher/Consultant Gary Kuebbeler and Career Education Coordinator David Bragg have presented the workshop to groups throughout the United States. Although it was originally designed for vocational stu​dents, the presenters have found that with minor modifications the concept works for all audiences, elementary through adult. In addition to presenting the workshop for elementary, high school and college stu​dents, the following adult and professional group presentations have been made.

• American Vocational Association National Conference in Orlando, Florida

• The National Entrepreneurship Education Forum in Portland, Oregon

Be all that you

Can dream
[image: image4.png]

• State of Ohio Directors and Supervisors of Career and Vocational Education in

 Columbus, Ohio

• North Carolina Department of Public Instruction, Division of Vocational

 Education Services in Raleigh, North Carolina

• Kansas Entrepreneurship Education Conference in Topeka, Kansas

• National Conference of U.S. Small Business and Entrepreneurship in Cleveland, Ohio

• King Career Center in Anchorage, Alaska

• Real Enterprises, North Carolina and South Carolina

It is the author's hope that users of this workshop will review the thoughts and ideas presented and expand and develop them to meet individual needs. The all-day workshop format presented was written as a guideline with options listed to spark individual creativity. The same concepts have worked in classrooms with fifty-minute periods over a two-week span or in two sessions, one month apart. Please consider the possibilities as you read and study the workshop.

The publication of these materials was sponsored by five member states of the Consortium for Entrepreneurship Education. Funding came from sex equity or home economic resources from the Illinois, Iowa, Minnesota, Nebraska, and Virginia Department of Edu​cation. Many thanks to the project advisory committee:

Iowa Mary Wiberg

 Jayne Sullivan

Illinois Joe Turek

Minnesota Nick Waldoch

Nebraska Shirley Baum

Virginia Peggy Watson

INTRODUCTION

OVERVIEW
This all day workshop guides participants through decision making, writing, and hands-on activities to experience the operation of a small business. Participants, working in teams, actually:

• choose a business that they believe would be successful

• develop a business image

• create a business slogan

• determine their target market

• design a business card

• create a store sign

• figure pricing policies

• sketch a store front

• develop customer and employee policies and procedures

• delegate work responsibilities devise and conduct an advertising campaign

• layout an actual size floor plan

• pay bills

• "sell" their business ideas to a panel of judges.

WORKSHOP GOALS
Introduce entrepreneurship as a career option.

Develop insights into management decisions that result in positive employee characteristics.

Introduce factors involved in owning and operating a business.

Encourage interest in an entrepreneurship education course.

Provide realistic business situations to practice group decision making and problem solving techniques.

WORKSHOP PREMISE
A mall is to be built in the local area. Workshop participants have been asked to serve as con​sultants in developing stores for this business venture. This facility is to cater strictly to the needs and interests of the area's "young adults". The goals for the day are for student teams to develop a business plan and lay out an actual size floor plan of their store.

WORKSHOP STRUCTURE

WELCOME (5 minutes)
Local spokesperson welcomes participants and congratulates them on being selected to participate in the workshop.

INTRODUCTION TO ENTREPRENEURSHIP (25 minutes)
Entrepreneurship is introduced by giving examples of successful business ventures and discussing common characteristics of entrepreneurs that started these businesses.

MALL SPECIFICATIONS/BUSINESS SELECTION (I hour)
Premise of a mall for young adults is established. By the end of the presentation, students working in teams should be able to picture the mall, identify the proposed target market, and choose a business venture to develop.

IMAGE AND TARGET MARKET (2 hours)
Presenter guides participants to think about how their business is presented to the target market. A store name, slogan and business card is created.

LUNCH BREAK (30 minutes)

 INTRODUCTION TO HANDS-ON SESSION (30 minutes)

Participants are given information needed to complete hands-on portion of the workshop.

HANDS-ON SESSION FOR PERSONNEL/STORE DESIGN/ADVERTISING (2 hours)
Guided by student packets, team members work on personnel policies, store layout and design, and advertising.

GROUP PRESENTATIONS (45 minutes)
Team members share advertising campaigns and give a five minute tour of their business to all workshop participants.

AWARDS CEREMONY (15 minutes)
Awards are presented for Best Business Venture, Most Cooperative Team Effort, and Most Creative Presentation.

PRE-WORKSHOP ACTIVITIES

INTRODUCTION
Activities and events for this workshop require advance planning and time management. This section outlines several areas of preparation options and details the following:

I. Promotion

II. Volunteers and Judges

III. Facilities

IV. Student Materials

V. Preparation Checklist

I. PROMOTION

Promoting the workshop to administrators, teaching staff and students is very important. It should be publicized as a unique opportunity and a special event with each of these groups.

The workshop goals and an overview should be discussed with building administrators well in advance of your planned date. This sales pitch provides the springboard for an administrative Commitment to the workshop, and an information base from which they can assist in your planning efforts.

A special effort to sell the workshop to teachers and other staff members should not be over​looked. Building staff and administrative support are the keys to student promotion. Individual conferences should precede any promotion to the students. A special staff invitation to attend or drop in on the workshop also communicates an important message to staff.

Student selection can be done in several ways, but we suggest that faculty and staff nominate students who have an interest in business ownership and would contribute and benefit from the experience. It helps when participants feel special and are enthusiastic about the day. The nominations add to the uniqueness of the experience and promote attendance as an honor.

Congratulations and confirmation should be sent to students, parents, and teachers to explain the program and the scheduled events. Students could be reminded to dress casually in this letter.

II. JUDGES

The nature of this workshop with its teams of participants naturally provides a tone of com​petition with judges, awards and prizes. Although cooperative group tasks take place throughout the day, an atmosphere of team competition mirroring our free market economy charges the events.

However, if your goal is to stress cooperation, teamwork and sharing, the workshop works equally as well without the judging portion.

If you decide to use judges, your pre-workshop duties include contacts and communication with volunteers in your area. A minimum of three volunteers are needed to act as judges throughout the day. These individuals could be educators, business owners, parents or any adult who enjoys working with people.

A minimum of three judges is recommended since three is the maximum needed at any one time (See Suggested Judges' Schedule in Judging and Evaluation Section). The judges serve as the Mall's Board of Directors and are in charge of evaluating team activities throughout the day.

The judges are in addition to the three presenters leading the workshop. When not leading a portion of the workshop, the presenters are moving and mingling to answer questions of the participants. They will be unable to comfortably control the judging.

Plan to meet with the judges prior to the workshop to review the judges' packet and to preview duties, schedules and assignments. This could be accomplished prior to the event or on the day of the workshop before students arrive.

III. FACILITIES

Room size and layout are important considerations for this workshop. You can successfully complete the activities using one large activity room. Chairs are set up theater style for the morning sessions and are removed during lunch. The room is then taped off into the layout of the mall and the hands-on session is ready to begin. We have been successful using one room 50' X 40' for 65-75 students.

The ideal situation is to have two rooms. One for morning activities and the second larger area for hands-on assignments.

Another room is required for A-V equipment and the taping of audio and video advertise​ments. A quiet area away from the main room would be the best location.

IV. SUPPLIES AND MATERIALS
Listed are suggested supplies and materials grouped by workshop section. See section explanations for procedures.

1. BEFORE THE STUDENTS ARRIVE

* Name Tags for each participant pre-grouped and coded

* Prepare Room and Registration Table

* Judges Packet

• 1 Copy of each Team Packet 1-7

• 1 Best Business Venture Evaluation Form

• 1 Cooperative Rating Form

• 1 Mall Merchants Association Evaluation Form

• 1 Blank Checks Packet

• 1 Billing Packet

• 1 Mall Bulletin Board Layout

2. WELCOME

* No Materials Needed

3. INTRODUCTION TO ENTREPRENEURSHIP

* Overhead Projector

* Blank Transparencies

* Transparency Markers

* Sample Articles Showing Successful Entrepreneurs
* Transparencies

A. Do You Have the Entrepreneurial Spirit?

B. Independence

C. Self-Discipline

D. Creativity

E. Drive and Desire

F. Risk-Taking

G. Confidence

* Five Dollar Bill (optional)

4. MALL SPECIFICATIONS/BUSINESS SELECTION
* Overhead Projector

* Blank Transparencies

* Transparency Markers

* Transparencies

 H. Outside of Mall Facility

 I. Mall Layout

* Prizes for team naming the mall

* Pencils/Paper (supply for each team)

* Map of Area

* Team Packet #1 - What Business Am I In? (1 per team)

* Packet of Blank Checks (1 per team)

5. IMAGE AND TARGET MARKET

* Overhead Projector

* Transparency Markers

* Transparencies

L. Mall Layout

H. Image

K. Team Packets #2, #3, and #4

* Sign, Slogan and Business Card Packet (1 per team)

· 2 sheets 18" X 36" poster board

· 1-1X 10' strip of paper... computer sheets work well

· Marking Pens - assorted colors

· 2- rulers

· 2- yard sticks

· pencils

* Prizes for Best "Sign, Slogan & Card"

* Team Packet #2 - Your Target Market (1 per team)

* Team Packet #3 - Pricing (1 per team)

* Team Packet #4 - Customer Service Policies (1 per team)

6. INTRODUCTION TO HANDS-ON SESSION

* Overhead projector

* Mall Bulletin Board Headings

* Business Cards From Each Team for Bulletin Board (created by participants

in earlier session

* Transparencies

I. Mall Layout

* Delegation Form (1 per Team)

* Team Packet #5 - Personnel (1 per team)

* Team Packet #6 - Store Front and Layout (1 per team)

* Team Packet #7 - Advertising (1 per team)

7. HANDS-ON SESSION FOR PERSONNEL/STORE DESIGN/ADVERTISING
* VCR and TV Monitor for AV Room

* Audio Cassette Recorder for AV Room

* TV/Radio Advertisement Production Schedule

* Standard package of building materials (1 per team)

• 1 roll masking tape

• 1 pair scissors

• 1 ruler

• 1 package construction paper (assorted colors)

• 5- 5" X 8" index cards

• 5- 3" X 5" index cards

• 1 Elmers glue (8 oz)

• 5 thin line markers

• 5 sheets posterboard (22" X 28")

• 1 audio cassette

• 1 video cassette

8. GROUP PRESENTATIONS
* VCR and Video Monitor

*
Audio Cassette Recorder

*
Mall Merchants Association Evaluation Form

9. AWARDS CEREMONY

* Certificates for Each Wining Team Member

* Most Creative Presentation

* Most Cooperative Team Effort

* Most Business Venture

BE ALL THAT YOU CAN DREAM

WORKSHOP PREPARATION CHECKLIST

 Activity

To Be Completed In Advance

* Meet with Building Administrators to Discuss And Plan

8-10 weeks

* Contact Judges

6-8 weeks

* Determine Facility Needs

6-8 weeks

* Reserve Rooms

6-8 weeks

* Order or Collect Needed Materials

6-8 weeks

* Reserve A-V Equipment

6-8 weeks

* Notify and Promote Events To Teachers

6-8 weeks

* Announce And Promote Workshop To Students

4-6 weeks

* Send Confirmation Letters to Judges

4-6 weeks

* Student Nominations Due

4-6 weeks

* Notify Selected Students And Their Teachers

3-4 weeks

* Send Letters Of Congratulations To Parents

3-4 weeks

* Prepare Judges' Packets

1-2 weeks

* Develop Master Student List and Pre-group and Code Name Tags
1-2 weeks

* Prepare Student Material Packets

1-7 days

* Prepare Presentation Materials Needed Confirm Judges' Attendance
1-7 days

* Final Preparation of Rooms, Registration Materials and Equipment
1 day

* Evaluations and Follow-up Letters

1 week after

INTRODUCTION TO ENTREPRENEURSHIP

INTRODUCTION
Instruction in entrepreneurship can be broken down into three general components... the entrepreneurial spirit, the planning that goes into preparing for Opening Day, and the "nuts and bolts" of actually running the business. This introductory section of the workshop targets the spirit, the attitude, and the "What if?" possibilities of the entrepreneur.

MATERIALS
* Overhead Projector

* Blank Transparencies

* Transparency Markers

* Sample Articles Showing Successful Entrepreneurs

* Transparencies

A. You Have the Entrepreneurial Spirit?

B. Independence

C. Self-Discipline

D. Creativity

E. Drive and Desire

F. Risk-Taking

G. Confidence

* Five Dollar Bill (optional)

PROCEDURE
1. Welcome everyone to the workshop and place special emphasis on the fact that the students have been selected/nominated to participate. The point needs to be made here that today is a unique OPPORTUNITY and being chosen to participate is an AWARD.

2. Introduce the concept of entrepreneurship with a dramatic story about a successful

entrepreneur. In the videotape we present the Ken Hakuta story. Examples of these can be found in various business magazines. The following components make for an inspirational introduction:

- it happened to a "regular" person

- the product/service is unique

- the audience is familiar with the product/service

- the success is significant and dramatic

3. Introduce the word ENTREPRENEUR and have the participants develop a definition

which focuses either on providing something that people NEED or convincing people they WANT what is being provided. Identify current examples of successful entrepreneurship ventures and discuss how they match up with the student definition.

4. Without providing too much detail concerning the remainder of the workshop, let partici​pants know they’ll get a relatively "safe" opportunity to become entrepreneurs today. Throughout the workshop, everyone will actually participate in teams to create a dream business and, in turn, will need to make important (and sometimes drab) day-to-day decisions that are a necessary part of running any business.

Explain that while this is going on, participants will be watched and evaluated by a team of judges. More details about the judging will be given later, but for now they need to know that someone will be evaluating their decisions, their creativity and their team cooperation.

5. Tell the participants you want to give everyone some hints and a head start before the judges begin evaluating, so before moving on to the next portion of the workshop introduce what some research has identified as the "entrepreneurial spirit." Use Transparency A and briefly mention the entrepreneurial characteristics of independence, self-discipline, creativity, drive and desire, risk-taking and confidence.

6. Instead of discussing each characteristic in detail, look through transparencies B-G and select two that you feel most comfortable talking about (We'll refer to Independence (B) and Confidence (G) here).

Tell the participants you'd like to find some real entrepreneurs to begin the day. Ask for vol​unteers (or have the group volunteer two people) who feel they are Independent or Confident. Bring the two volunteers up front and have them stand with backs to the overhead screen.

As each volunteer faces the audience, show the transparency that describes their particular entrepreneurial area. Read down through the component characteristics, and ask the volunteers questions about each item. If this is planned out ahead of time some entertaining questions and situations can be set up.

Make this look spontaneous, but as you're talking to the group prior to this particular section, be watching for personalities that will make the segment work. Even when asking for volunteers, you can often "encourage" certain extroverts to either volunteer or be volun​teered.

7. You may simply thank the two volunteers for assisting; however, this is a good opportunity to introduce a little motivation. People like to be rewarded. They enjoy prizes and will frequently do a little bit more when they believe that there's something in it for them. You don't need to reward everything, but a little prize (thank you) here will keep participants guessing when the next will appear and thus might be an incentive that will get them through a later section of the workshop.

Consider an ending where, as you are thanking the two volunteers for participating, you take a five dollar bill from your pocket. Explain that you always like to show appreciation to someone who helps you out. And (begin tearing the bill in half), since there are two extraordinary entrepreneurs, you want to thank them and also find out which is the MOST extraordinary. Give each volunteer one half of the bill, thank them, and say you'll be watching to see who ends up with the whole bill. You may wish to give bonus points to the individual who ends up with the $5 at the end of the day.

8. Thank everyone, wish them good luck for the day and introduce the presenter for the next section.

OPTIONS/COMMENTS
1. An introductory welcome by a local VIP works well, but requires an appropriate combina​tion of brevity and sincerity. Certain individuals communicate the importance of an event by their presence alone. If they keep comments short, congratulatory and sincere the day gets off to a strong start. The students are complimented, but not bored.

2. If time allows, an ice-breaker that lets participants get to know each other plus get a feel for the participation/involvement expectations of the workshop would be appropriate at the end of this section. Try not to use the same presenter who sets up the "premise."

3. A possible alternative to the stories about successful entrepreneurs could be actual BRIEF testimonials from entrepreneurs in the community. A panel of three or four individuals who began their own businesses could be used to give the concept more realism. Remember, "in​volvement" is a key ingredient of this workshop and of effective learning. Try not to talk AT the participants too much. Give them the "hands on" that was promised.

MALL SPECIFICATIONS/BUSINESS SELECTION

INTRODUCTION
This portion of the workshop is important because it sets the tone for the rest of the day. Par​ticipants are divided into teams of 10 to 12 students that will work together to create specifications for a new mall and to come up with an idea for a business that they believe can successfully operate within the mall.

MATERIALS
* Overhead Projector

* Blank Transparencies

* Transparency Markers

* Transparencies

* Outside of Mall Facility

* Mall Layout

* Prizes for team naming the mall

* Pencils/Paper (supply for each team)

* Map of Area

* Team Packet #1 - What Business Am I In? (1 per team)

* Packet of Blank Checks (1 per team)

PROCEDURE
1. Ask participants to check their name badges and find team members they will be working with throughout the day.

Assign each team to an area in the room. This would be an ideal time to have a short ice​breaker so that members of the team become familiar with each other.

Name badges should be color or numerically coded and available for the participants at the registration desk as they enter the workshop. Try to get a good male/female balance on the teams. The coding process discourages student cliques from working together on the same team.

2. Introduce yourself and other judges as members of the Board of Directors of a mall that is going to be built in the community. You can make up business credentials so this portion of the workshop becomes more realistic. Devise examples of businesses and malls where you and other Board Members have "acted" as consultants. Tell participants they were recommended for this workshop because they are creative individuals who might be able to help plan this business venture.

3. To get workshop participants thinking about their community, ask them to tell you something about the local area.

Questions/comments that could be used:

• Describe the area using only one word.
• How large is the population?

• Is the community considered progressive?

• What are the main industries in the area?

• Is the population composed of blue or white collar workers?

• Do you think that the local community could support more stores?

To make participants feel comfortable about talking and sharing their ideas and to promote discussion, encourage other students to comment on responses to the questions.

4. To encourage participants to think of a proposed target market, inform students that the company building the mall has decided to design a mall that will attract young adults. Use the following questions/comments:

• Do you think that this idea could be successful?

• Are there enough young adults in the community to support such a venture?

• Are there currently enough stores and activities for young people in the commu​nity?

• What local businesses cater strictly to young adults in the area? Are they successful?

• Define "young adult" in terms of age range.

• Does the age range selected as the target market have enough purchasing power to support such a venture?

Because you are trying to make the mall premise somewhat realistic, encourage participants to think in terms of an age range between 16 and 35. To do this, point out that people in their teens and early twenties will not have enough purchasing power to make the mall successful.

5. Ask participants where they would locate this mall in the community.

Each person responding should justify the suggested site. Locations are recorded on a transparency. Either have workshop members vote on best site or select location yourself. Use local map to point out suggested locations and have a volunteer record suggestions on transparency so presenter is free to move around the room.

6. Show transparency of mall facility. Indicate that architects are still open as to what the mall should look like. Keeping in mind the target market, have participants describe the mall. Record suggestions on a transparency but to keep the list of suggestions workable, eliminate any ideas that do not have group consensus. Use some of the following questions/statements:

• Using only one word, describe how you see the mall (give adjectives).

• How will the outside be landscaped?

• What materials is it going to be made of?

• What attraction will be in the center of the mall? (fountains, sculptures, plants, large video screens)

• What color scheme will be used?

• Will there be outside parking or will their be an enclosed parking garage at​tached to the mall?

• How many floors in the mall?

• Do shoppers walk from store to store or should we offer movable sidewalks or trams to transport customers?

7. Considering the target market, ask participants to select hours mall should be open for business. Have them give reasons for their suggestions. Remind team members that as customers they may appreciate longer shopping hours, but how would they feel as workers or owners? Either vote on suggested hours or select most appropriate times yourself.

8. Review the target market, location of mall, description of building, and hour’s mall will be open. Teams have five minutes to come up with a name for the proposed mall that reflects what has been decided. Each group selects a representative to present the suggested name and reasons for the selection. Announce that the Mall Board of Directors will choose the best name from those suggested.

9. After five minutes, each team representative gives a presentation. Suggested names are listed on a transparency. Mall Board of Directors decides on best name announces the decision and awards the team with a prize. Possible prizes include candy bars, sodas, key chains, mugs, school painter caps, or T-shirts. These could be donations by a local business, inexpensive purchases through school funds, or miscellaneous items left over from some past school event.

10. Show Team Packet #l -What Business Am I In? Tell participants that this is the first of seven packets they will work with during the day.

Preview packet by showing the two instruction sheets.

Go over the Presentation Instruction Sheet which explains that, at the end of the day, each team will give a five minute tour of their store to all workshop participants. This presenta​tion should include highlights of their business venture with team members prepared to answer any questions from the judges or workshop participants.

Review the What Business Am I In? Instruction Sheet. Read some of the questions teams will be answering. Remind participants that the type of business selected should fit the mall's image.

Hold up a copy of the answer sheet in Team Packet #1. The Mall Board of Directors will be

rating team responses to assignments in each packet. Directors will be looking for unique ideas, but ideas must be based on sound business principles. Answer sheets must be filled out using complete sentences and signed by all team members. If signatures are missing, the team will be rated lower. Completed packets are to be submitted to Mall Board of Directors.

The Mall Board of Directors should have a table located outside of the room so they can question representatives from each team on their business idea presentation.

11. Show transparency of the mall layout (sample in the Appendix) depicting the actual floor space of the facility you are using. Transparency (H) shows store footage and cost of reserving floor space. Larger store areas will cost more; prices should vary from $1,000 -$2,500. As soon as the Board of Directors accepts a team's business idea, team members can select location.

12. Each team has a budget of $ 10,000 to finance their business. Show packet of checks (sample in Appendix). Students must write check for amount needed to reserve store space. All checks must be made payable to "Mall Board of Directors." Money left in a team's account, at end of workshop, will be used as bonus points. (This will be covered in more depth during a later presentation.)

13. To complete Team Packet #1, stress the following:

• Time is important - stores and locations are awarded on a first come first serve basis.

• Only one type of store will be permitted (one shoe store, one T-shirt shop, one res​taurant, etc.)

• Have a back-up business idea in case Board of Directors rejects your idea.

• Complete written work on packet handouts before reporting to the Board of Directors.

As soon as a team chooses a business and completes packet, they should present their ideas to the Board of Directors. If the store is approved, team chooses location on layout and pays cost of reserving floor space.

14. Announce that business awards will be presented at the end of the day. Teams will be evaluated by the Mall Board of Directors in three areas:

1. Most creative presentation at the end of the workshop.

* Were your team's ideas unique?

* Was your presentation interesting?

* Was your team able to answer the questions asked about your business ideas?

2. Cooperation among team members.

* Is every member of your team involved?

* Are your team members sharing ideas with each other?

* Is your team enthusiastic?

3. Best business venture.

* Did your team complete all packets?

* Did your team give good reasons for the decisions that they made?

* Did all members of your team sign the answer sheets?

15. Distribute Team Packet #1 - What Business Am I In? Remind participants that when they complete the assignment, two representatives are to present their completed packet and business idea to the Mall Board of Directors.

This is the first opportunity for Cooperation Judge to view teams in action. See section on judging for scoring procedures.

Announce when the first team completes their packet and takes it to the Board of Directors. This will encourage other teams to finish the assignment.

OPTIONS/COMMENTS
1. The mall concept can be adapted for different audiences. This workshop has been presented to high school groups (vocational, gifted, and ethnic), college students, and adult audiences. We have used such ideas as:

· a mall located near a proposed gambling resort (adult audience) a mall commis​sioned by the Disney

· Corporation for Disney World, placed near their new adult attractions - Pleasure Island and Disney

· MGM

· a mall designed to feature different ethnic products/services

· a mall located on a college campus

· a mall featuring all service businesses.

2. It is recommended that you don't work with more than six or seven teams of 10 to 12 students each. Because of the number of diverse activities, presenters and judges are kept busy during the entire workshop answering questions and rating student packets. A larger workshop requires more judges and more time for the presentations.

3. When setting up the workshop, consider the group dynamics process. If you have the luxury of a large facility, provide each team with a break-out room in which to work.

4. Stress casual attire when sending out students' invitations. This gives the work-shop an informal atmosphere and encourages everyone to work.

5. When preparing the seven team packets, you might want to use file folders. This makes the packets sturdy and creates a more business-like atmosphere. The cover sheet is pasted to the outside; activity sheets attached inside. Answer sheets are kept loose on inside so students can take them out to write their responses. If you make this workshop a yearly event, collect the file folders after each session so that only answer sheets will need to be duplicated. To make it easier to organize the workshop, you could run off each of the seven packets on a different color of paper.

IMAGE AND TARGET MARKET INTRODUCTION

For many of us, owning our own business progresses no further than some very personal vision or dream. For that special group who work to carry their ideas through to reality, the hard facts of moving beyond the dream come all too quickly. A successful business takes much more than good ideas and a willingness to commit time and effort. This portion of the workshop is designed to add substance to the dream. Participants will create an image for their business and identify specifics of their target market, customer service policies and pricing.

MATERIALS

* Overhead Projector

* Transparency Markers

* Transparencies

I. Mall Layout

H. Image

K. Team Packets #2, #3, and #4

 * Sign, Slogan and Business Card Packet (1 per team)

• 2 sheets 18" X 36" poster board

• 1 1' X 10' strip of paper.. .computer sheets work well

• Marking Pens - assorted colors

• 2 rulers

• 2 yard sticks

• pencils

· Prizes for Best "Sign, Slogan & Card"

· Team Packet #2 - Your Target Market (1 per team)

· Team Packet #3 – Pricing (1 per team)

· Team Packet #4 – Customer Service Policies (1 per team)

PROCEDURE
1. Show overhead of mall layout with the types of businesses that have been chosen written in. Briefly have each team expand on what their business will try to accomplish by asking general questions about the venture. Don't move too quickly here. Discussion will help participants "get a feel" for their competition.

2. Explain that it's time to move closer to reality and add substance to the business. Introduce the concept of IMAGE; the personality of the business.

3. Review some popular examples of image such as those listed below. Have the group identify the images projected. Be careful to select business examples that participants are familiar with. The point is easily lost when a less-than-famous business is discussed.

FAST FOOD
McDonalds.. .inexpensive, predictable quality

Burger King.. .charbroiled, healthy

Wendy's.. .fresh meat

PIZZA
Dominoes... delivers in 30 minutes or less

Little Caesars.. .two for the price of one

Pizza Hut...hand made, thin/thick, meat lovers, five minutes or less for lunch

(advertising changes frequently)

CABLE TV
ESPN... sports

Disney Channel...family entertainment

MTV...music.

4. Have teams compare their thoughts on image to these real examples. Use transparency J and ask them to create an image that will set them off from all the others? The floor and wall coverings of their business could project the image! Ads, commercials and employees will communicate the image! Teams now get 30 minutes to:

A. Write out answers to the following questions.

1. What do I want to emphasize about my product/service?

2. Who are my target customers and what do they want to see?

3. How do I want people to see my business?

4. How am I going to be different from my competition and from the other bus nesses in the mall?

B. Create a store name and sign (use poster board).

C. Develop a slogan (use paper strip).

D. Design a giant business car (use poster board).

Explain that at the conclusion of this segment each team will make a two-minute presenta​tion on "image", using their sign, slogan and business card.

5. Teams make their presentation to the Mall Board of Directors and other teams. Be prepared to enforce the two-minute time limit if you plan to stay on schedule. The Board of Directors view each presentation and select the team that displays the most creativity and originality. This team is presented with a prize.

In the next section participants will actually construct their stores. Teams must keep their sign, slogan and business card for this.

6. The goal now is to move even further into the realities of entrepreneurship.. .toward the "nuts and bolts" of running a business. The glamour of the image is great. The dreams and desires are inspirational. The vision in the entrepreneur's mind that might camouflage all the negatives and magnify all the positive needs to be temporarily set aside.

Sight some practical example of the transfer from dream to reality. One to consider is that the dream fashion boutique doesn't just have designer outfits. It must first have dress racks, different grades of carpeting, meetings with sales-people, and possibly later on dealings with "undesirables" loitering at the front door.

7. Use transparency J to introduce the concepts covered in the next three team packets.

#2 Target Market.. .What customers am I going after?

#3 Customer Service.. .What can I do (afford to do) to make purchasing my product services a pleasurable experience?

#4 Pricing.. .What can I charge to (a) make a good profit (b) not discourage customers?

Teams have 30 minutes to work on the three packets. Strongly recommend they DON'T begin to delegate work at this point (opportunities for this will come later). Teams need to take the full 30 minutes to develop answers as a group. All responses should reflect what the team has previously decided about their image.

8. Distribute the three team packets:

#2..Your Target Market

#3..Customer Service Policies

#4...Pricing

Teams have 30 minutes to complete work on these packets and return the completed and signed worksheet to the appropriate judge. These packets require no verbal presentation to the Board of Directors. Explain that the judges will be looking for:

- appropriateness of answers

- quality of answers

- reasons "WHY?"

9. As packets are returned, judges review each of the Business Plans and record the awarded point totals on the Best Business Venture Evaluation Form.

OPTIONS/COMMENTS
1. At the completion of this 30 minute activity a lunch break would be ideal. If it was impossible to set up a separate "mall" section of the facility, the presenters must clear out the rooms at this point and lay out the mall floor plan with masking tape.

2. If a lunch break is taken it could be called a "working lunch" with the teams completing the three student packets while eating.

3. If time is a factor the three student packets can be eliminated and not have a serious impact on the "hands-on" portion of the workshop. If the workshop is spread out over a number of days, time can be saved by assigning the packets as homework

HANDS ON SESSION AND GROUP PRESENTATIONS

INTRODUCTION
Participants receive instructions on how to complete the hands-on activities. Then, guided by student packets, team members establish procedures and policies that will affect the daily operation of then-business, design their store, and create an advertising campaign. At the conclusion of this section, team members give a tour of their business venture to all participants.

MATERIALS
* Overhead projector

* Mall Bulletin Board Headings

* Business Cards From Each Team for Bulletin Board (created by participants in

earlier session)

* Transparencies

 I. Mall Layout

* Delegation Form (1 per Team)

* Team Packet #5 - Personnel (1 per team)

* Team Packet #6 - Store Front and Layout (1 per team)

* Team Packet #7 - Advertising (1 per team)

* VCR and TV Monitor for AV Room

* Audio Cassette Recorder for AV Room

* TV/Radio Advertisement Production Schedule

* Standard package of building materials (1 per team)

• 1 roll masking tape

• 1 pair scissors

• 1 ruler

• 1 package construction paper (assorted colors)

• 5-5" X 8" index cards

• 5-3" X 5" index cards

• 1 Elmer's glue (8 oz)

• 5 thin line markers

• 5 sheets posterboard (22" X 28")

• 1 audio cassette

• 1 video cassette

· VCR and Video Monitor

· Audio Cassette Recorder

· Mall Merchants Association Evaluation Form

PROCEDURE

1. Prior to presentation:

Using your mall layout and a roll of masking tape, "draw" the mall stores, to full scale, on the floor of the room where the actual "building" process is to take place.

Place one copy of Team Packets #5, #6, and #7 and one Building Supply Packet in the mail space each team has selected. Give the Banker the check packets for each team.

Set up the Mall Bulletin Board (sample headings and suggested layout in appendix) in or near work area. Business cards designed during last presentation session are placed on bulletin board to indicate where teams are to post completed assignments.

The Bulletin Board concept is included to keep the participants on task. After seeing participants posting completed items, other teams are encouraged to finish their assignments.

2. Tell students it is going to be a busy afternoon. Time plays an important factor in this part of the workshop and teams must begin delegating responsibilities and duties because of the many activities that need to be completed for the Mall's Grand Opening.

Hand out one Delegation of Duties/Responsibilities sheet (sample in Appendix) to each team. Using the delegation sheet, introduce the three hands-on activities participants will be completing. Do not go into details of the hands-on activities at this point. Delegation sheet gives a general overview of the activities and brings participants back on task after lunch. Give teams three minutes to decide which members are responsible for the tasks and to return the sheet to you.

3. Take participants into the mall area where the actual building of their businesses is to take place. Have team members sit in their store space for this part of the presentation.

4. Preview the three team packets participants will work with and begin by showing the Personnel Packet.

Explain that no business can be successful without rules and policies for employees. Ask:

• What is one school rule you don't like?

• How would you change that rule and why?

• What would happen in a business if each employee could take a lunch break whenever he/she wanted to?

• Why are business rules and policies important?

Hold up Employee Manual. Flip through the manual and read some rules and policies that team members will be asked to establish.

When completed, booklets are to be posted on the Mall Bulletin Board. Illustrate where the Employee Manual should be placed. Point out that judges will be checking the Bulletin Board area to rate completed assignments.

Team members will also post their Personnel Business Plan responses and the Help Wanted Ad.

5. Show Store Front and Store Layout packet.

Participants will design the store entrance and sketch where equipment and merchandise is placed inside the business. Teams will lay out an actual size floor plan in the mall area using materials provided in their Building Materials Packet. Items found in the Standard Package of Building Materials are placed in a large Manila envelope with an inventory taped to the outside. Inventory list is found in Appendix. When completed, store front design is posted on the Bulletin Board.

Suggested Items for Evaluation of Store Front and Layout forms are found in Appendix.

6. Hold up Advertising Packet and give overview of activities.

Each team records a 30 to 60 second TV commercial and a radio spot. Team members must book studio time (Sample TV/Radio Advertisement Production Schedule found in Appen​dix) to tape then- ads. Introduce the video/audio operator who will sign up teams for studio time and tape their presentations. Studio time is on a first come, first served basis. The longer a team waits to film or record their commercial, the more it will cost. Video and audio tapes are found in Building Materials Packet.

Give examples of specialty advertising items businesses use (match books, pens, calendars, T-shirts). Team members must design one specialty advertising item and lay out a newspaper ad and billboard. These last three items are posted on Mall Bulletin Board.

7. Introduce the person acting as banker. In addition to the cost of reserving floor space, workshop members also pay $2,500 for their building materials. The amount will be subtracted from whatever remains of their original $ 10,000. Additional building materials, if needed, can be purchased or rented from the banker. This might include string, yam, yard sticks, cloth, and wrapping paper.

Several times during the afternoon, the banker will have the bill payer from each team draw a slip from the Billing Packet indicating the item to be paid and the amount of expenditure. The Billing Packet is used to introduce the elements of risk and luck into the workshop because of the role these factors play in starting a new business. Remind the participants that the money left over in their account at end of day will be considered bonus points toward the Best Business Venture award. A sample Billing Packet is found in the Appendix. Cut out the individual bills and place them in an envelope.

8. Stress that time is an important factor and all members of the team must work together to

complete assigned tasks. Remind participants of five minute "tour" of store and emphasize the importance of all team members participating in the presentation. Suggest that each team welcome customers at entrance of store, introduce individual team members, and point out business highlights.

Have teams begin working.

9. Throughout the afternoon judges should circulate and ask questions to keep team members on task. Keep reminding participants of their presentation and the amount of time left to complete assignments.

Three or four times during the hands-on session, banker should have the person designated as bill payer "draw" a slip from the Billing Packet and write a check for amount of the bill. At the conclusion of this section the Banker figures bonus points to be added to team totals. It is suggested that a team receives one bonus point for every $250 left over in their account after all bills are paid.

10. After the hands-on session is completed (with approximately forty minutes left in the workshop), participants assemble in their stores. Radio and television ads are played to everyone. Judges can rate TV and radio ads at this time.

11. Each team receives one copy of the Mall Merchants' Association Evaluation sheet. Teams rate other presentations on creativity and uniqueness. After each presentation, all team members meet and must agree on a single rating between one and ten. Sample Mall Merchants' Association Evaluation sheet found in Appendix.

12. Team members give tours of their business. They are stopped at the five minute mark during the presentation. An additional two minutes is set aside for workshop participants to ask questions.

13. During the presentations, the Mall Board of Directors total scores for Best Business Venture and Most Cooperative Team Effort awards. After the final presentation. Creativity Rating Sheets are collected and quickly totaled.

OPTIONS/COMMENTS
1. Time management is an important aspect for participants in the workshop. It is also an important factor for presenters and judges. We use three people to lead this workshop. Two individuals act as presenters; one person coordinates judging activities. The coordinator organizes the judges which allow the presenters to work with participants and see that they stay on task. All three individuals can become involved in the judging of the activities.

2. To make the day run smoother, the mall layout should be taped before the morning session begins. If using one large activity room for the workshop, clear room of chairs and tables during lunch and then tape floor layout.

29

3. High school students put a great deal of effort into building their businesses. They hang strips of masking tape from the ceiling to indicate walls, build cash registers out of poster board, and even erect staircases to the imaginary second floor of the store. We have found that adults "borrow" furniture and other available items to place in their business establishment. You might want to set up ground rules for what can and cannot be used.

4. A judge once decided to see if participants would be willing to pay if he claimed he was selling building permits. Only two teams approached banker to check if this was a legitimate expense; others wrote checks for $500. This resulted in an interesting discussion concerning people who try to swindle small business owners.

5. During the hands-on session at one workshop, we announced that a Japanese Corporation had just purchased the mall. Since the Japanese believe employees should be trained in every aspect of a business, one team member from each work group (advertising, personnel, and store design) would have to change jobs with a participant from another area. We learned not to do this with a large group of 120 people because of the confusion it caused, but you might want to try something similar if you have a group of 60 or less.

6. Totaling scores may take longer than expected. If this is anticipated, consider giving a personal interest survey during the interim to determine whether students have entrepre​neurial characteristics or have judges comment on the presentations.

7. Consider creating a plaque featuring the names of team members who won Best Business Venture award. Display the plaque in school's trophy case and add to it annually.

8. Use this workshop as a public relations tool for your school. Contact the local newspaper for coverage, notify the State Department of Education, and send letters to area businesses. If no one sends a photographer be sure to provide one yourself. The photos will help celebrate your success and promote future efforts.

9. Disassembly of the workshop can be a massive task. Students are asked to help clean-up by taking down their businesses. Have waste baskets handy.

Be All You Can Dream 3

