

Create Your Own Business Project

Assignment 1: Business Proposal (24 pts.)

Write a business proposal in unbound report format. It must be a minimum of one page. It must contain all of the information listed below. Every item needs a detailed explanation.

1. Name of your business
2. Hours you will be open
3. What do you do? (Fix, sell, build, feed, serve, help?)
4. Location of the business. Is it a small, rural community or a large, urban community? Where in the town will you be located? Actually choose a location. Explain why that location will be good for your business.
5. Identify the competition in your business area and location.
6. How many employees will you need? You must have at least 3. What specific positions will these employees hold?
7. Why do you think your business will succeed?
8. Graphics to help convey your ideas—could be photos, organization chart, map, etc.

Business Proposal Rubric

CATEGORY	4	3	2	1
Organization	Information is very organized with well-constructed paragraphs and subheadings.	Information is organized with well-constructed paragraphs.	Information is organized, but paragraphs are not well-constructed.	The information appears to be disorganized.
Amount of Information	All topics are addressed and all questions answered with at least 2 sentences about each.	All topics are addressed and most questions answered with at least 2 sentences about each.	All topics are addressed, and most questions answered with 1 sentence about each.	One or more topics were not addressed.
Content & Information	Students have included all of the required information and content, and have gone beyond to include additional text and/or information that contribute to the overall quality of the document.	Students have included most of the required information and content with some omissions. OR The students did not include additional text or information to enhance the quality of the document.		Several required areas of information have been omitted.
Mechanics	No grammatical, spelling or punctuation errors.	Almost no grammatical, spelling or punctuation errors. (1-2 errors.)	A few grammatical spelling, or punctuation errors. (3-4 errors.)	Many grammatical, spelling, or punctuation errors. (5 or more errors.)
Diagrams & Illustrations	Diagrams and illustrations are neat, accurate and add to the reader's understanding of the topic.	Diagrams and illustrations are accurate and add to the reader's understanding of the topic.	Diagrams and illustrations are neat and accurate and sometimes add to the reader's understanding of the topic.	Diagrams and illustrations are not accurate OR do not add to the reader's understanding of the topic.
Professionalism	The final outcome of the document looks "fit for the shelf."	The final outcome of the document looks fairly good, but the document could use some minor improvements.		The document looks unprofessional and needs major revisions and improvements.

Assignment 2: Logo (12 pts.)

You may want to combine this with assignment 3.

Think of logos that companies use, such as the Nike swoosh sign, the Ford logo, or the Apple computer logo. Why did these companies choose these kinds of logos? How do they represent their businesses most effectively?

Design a logo for your business. You may use Publisher, PhotoShop or draw something that can be scanned. This symbol must represent your business effectively and give your customers a visual representation of your business.

Design it carefully because it will appear on most of your company's literature. The logo should be colorful and creative, but not necessarily complex.

Keep it simple, crisp and catchy. Presentation is everything!

Logo Rubric

CATEGORY	4	3	2	1
Graphics	The student has demonstrated a master of using graphic images. The size and use of the image is appropriate. Use of advanced features is evident.	Minor size and/or color issues.		Flaws in size and/or color.
Represents business	Great job—represents the business well.	Represents the business.		Does not represent the business.
Professionalism	The final outcome of the document looks ready for the printer.	The final outcome of the document looks fairly good, but the document could use some minor improvements.		The document looks unprofessional and needs major revisions and improvements.

Assignment 3: Slogan (4 pts.)

Think about popular business slogans used by companies today. For example, Nike uses the slogan “Just do it.” Volkswagen’s slogan is “Drivers wanted.” A slogan is a catchy phrase used by a company to help consumers or customers remember their business. The shorter the slogan is, the better, because it will be easier to remember.

Write a short slogan that will be used to represent and advertise your business. It should not be more than six or seven words.

Slogan Rubric				
CATEGORY	4	3	2	1
Slogan	Slogan is catchy and supports the concept of your business	Slogan is weak but supports the idea of your business.	Slogan is catchy but doesn't support the idea of your business.	Slogan's meaning isn't clear and doesn't support the idea of your business. of your business.

Assignment 4: Job Descriptions – 3 (32 pts.)

Write your own detailed description of each position you will need filled in your business. These must be on separate pages. Refer to your business plan for the number of employees that you decided on. Use the Internet to look up samples of job descriptions for your business type.

The job description must contain all of the following:

- Position Title
- Who this employee reports to
- Compensation (Pay)
- Summary of Job
- List of specific qualifications/skills
- Education needed

Job Descriptions (3) Rubric

CATEGORY	4	3	2	1
Position Title	Specific and fits the business.			
Reports to	Clearly states who this employee reports to.			
Compensation	Specific amount stated.			
Job Summary	Clear and concise. Very detailed.			
Qualifications/Skills	All qualifications/skills are addressed.			
Education	Education required is reasonable for the job.			
Quality of Information	Information clearly relates job. It includes several supporting details and/or examples.	Information clearly relates to the job. It provides 1-2 supporting details and/or examples.	Information clearly relates to the job. No details and/or examples are given.	Information has little or nothing to do with the job.
Mechanics	No grammatical, spelling or punctuation errors.	Almost no grammatical, spelling or punctuation errors	A few grammatical spelling, or punctuation errors.	Many grammatical, spelling, or punctuation errors.

Assignment 5: Advertising

Design 4 advertising mediums. You must do each of the following:

1. **Newspaper Advertisement:** (28 pts.) Design a full-page (8 ½ x 11), color advertisement for the newspaper, using PhotoShop. Look through some of the newspapers to get ideas. On a separate piece of paper, write a paragraph explaining which paper you'll be using for your advertising and why you chose that paper, along with where in the paper you will be advertising (sports, business, entertainment, etc.)

The ad must include:

- Business name
- Location
- Purpose (what are you in business to do?)
- "Sale" information

Newspaper Ad Rubric

CATEGORY	4	3	2	1
Organization	Very organized and presented in a clear and concise manner.	Fairly well organized with some area difficult to understand, locate or read		Not well organized.
Design Features	Student has demonstrated a mastery of desktop publishing features and has used advanced features.	Student shows a moderate understanding of desktop publishing. Overall design could be enhanced.		Student did not display a clear knowledge of desktop publishing features or document has obvious page setup errors.
Content - Accuracy	All required information is included.	Most of the required information is included.		Several required areas of information have been omitted.
Graphics/ Pictures	Graphics go well with the text and there is a good mix of text and graphics.	Graphics go well with the text, but there are so many that they distract from the text.		Graphics do not go with the accompanying text or appear to be randomly chosen.
Spelling & Proofreading	No spelling errors.	No more than 1 spelling error.	No more than 3 spelling errors.	Several spelling errors.
Writing - Mechanics	Capitalization and punctuation are correct throughout.		There are 1-2 capitalization and/or punctuation errors.	There are several capitalization or punctuation errors,
Professionalism	The final outcome of the document looks "fit for print".	The final outcome looks fairly good, but the document could use some minor improvements.		The document looks unprofessional and needs major revisions and improvements.

2. **Post Card:** (28 pts.) Use Publisher to create a postcard that will be mailed to specific people that you identify who you believe will benefit most from your business. It is a special invitation to visit your new business and participate in your grand opening specials. You may use a typical postcard size, which is 5.5 x 4.25 or a larger size, which is 8.5 x 5.5. You may look at some of the Publisher postcard templates for ideas, but I do not want you to use the templates.

Post Card Rubric

CATEGORY	4	3	2	1
Organization	Very organized and presented in a clear and concise manner.	Fairly well organized with some area difficult to understand, locate or read		Not well organized.
Design Features	Student has demonstrated a mastery of desktop publishing features and has used advanced features.	Student shows a moderate understanding of desktop publishing. Overall design could be enhanced.		Student did not display a clear knowledge of desktop publishing features or document has obvious page setup errors.
Content - Accuracy	All required information is included.	Most of the required information is included.		Several required areas of information have been omitted.
Graphics/ Pictures	Graphics go well with the text and there is a good mix of text and graphics.	Graphics go well with the text, but there are so many that they distract from the text.		Graphics do not go with the accompanying text or appear to be randomly chosen.
Spelling & Proofreading	No spelling errors.	No more than 1 spelling error.	No more than 3 spelling errors.	Several spelling errors.
Writing - Mechanics	Capitalization and punctuation are correct throughout.		There are 1-2 capitalization and/or punctuation errors.	There are several capitalization or punctuation errors,
Professionalism	The final outcome of the document looks "fit for print".	The final outcome looks fairly good, but the document could use some minor improvements.		The document looks unprofessional and needs major revisions and improvements.

3. **Radio Advertisement** (32 pts.) Create a radio broadcast using Audacity. Music must be incorporated with the voices. This can be for a special sale, a grand opening event or other special event.

Advertising - Radio Broadcast

Group: _____

CATEGORY	4	3	2	1
Format	There is a clear introduction, middle and ending.	Introduction and/or ending are not included or not placed correctly.		Not included.
Speaks clearly	Each person speaks clearly and distinctly all of the time and mispronounces no words.	Each person speaks clearly, but one or more voices tend to drop off.	One or more voices does not speak clearly and is difficult to understand.	The group does NOT speak clearly and distinctly most of the time.
Time-Limit	Ad is between 30 and 45 seconds in length.		Presentation is 2.5 - 3 minutes long.	
Focus	Commercial is relevant to the times and easy to understand	Commercial is too short or not enough information is given about product.		Commercial doesn't come to the point of the ad--audience confused.
Volume	Volume is loud enough to be heard by all audience members throughout the presentation.	Volume is loud enough to be heard by all audience members at least 90% of the time.	Volume is loud enough to be heard by all audience members at least 80% of the time.	Volume often too soft to be heard by all audience members.
Music Clips	Music was edited appropriately.	Music clips need minor editing.		Music clips need major editing.
Broadcast editing	Entire ad is edited well.	Minor editing is needed--for example, too much silence between clips.		Major editing is still needed. Ad is not smooth.
Authenticity	Ad has the sound of a "real" professional advertisement.	Ad is pretty good. One or 2 parts do not fit with the theme.		Ad does not sound real--unprofessional.

4. **Television Advertisement (49 pts.):** Your group will create a TV advertisement that will run on the local stations. This advertisement cannot be longer than 1 minute. All members of the group must have some part in the advertisement. A **detailed** script must be approved before getting a camera.

Television Advertisement

Category	7 pts	5 pts	3 pts	1 pt
Content Facts & information	All facts and information presented were accurate & complete.	Most facts and information presented were accurate & complete.	Some facts and information presented were accurate & complete.	Few facts and information presented were accurate & complete.
Videography- Techniques Clarity	Video did not rock/shake and the focus was excellent throughout	Video occasionally had slight movement but the focus was excellent throughout	Video was unstable or the focus was poor throughout	Video was unsteady and moved while the focus was poor.
Videography Interest	Many different "takes", camera angles, sound effects, and/or careful use of zoom provided variety in the video.	Some variation in "takes", camera angles, sound effects, and/or careful use of zoom provided variety in the video.	Few different "takes", camera angles, sound effects, and/or careful use of zoom provided variety in the video. Had a sameness to it.	Most shots taken from one camera angle, and the zoom was not well used.
Audio	The video's sound was sufficiently loud and clear at all times.	The video's sound sometimes faded out and was clear part of the time.	The video's sound was poor and not clear at all times.	The video's sound was insufficient and difficult to make out.
Style & Organization	The video was well conceived and shows good organization of the content.	The video shows good organization of the content.	The video was not well conceived or shows poor organization of the content.	The video was poorly done and shows little or no organization of the content.
Objective	The advertisement is easy to understand and the viewer quickly knows important information.	The advertisement is fairly easy to understand and the viewer knows important facts fairly quickly.	The point of the ad is cloudy—it takes a while for the viewer to understand important facts.	The point of the ad is completely lost of the viewer.
Storyboard	The students had a well-scripted storyboard to follow.	The student had notes, but no storyboard.	The students had vague notes.	No storyboard was submitted.

Assignment 6: Classified Ads - 3 (24 pts.)

Examine the way jobs are advertised in the classified ads in the newspaper. Keep in mind that businesses pay per letter to advertise here, so the shorter and more concise, the better.

Write a classified ad for each of the positions that you wrote job descriptions. Refer to your business plan and job descriptions.

Classified Ads Rubric- 3

CATEGORY	4	3	2	1
Requirements	All of the required content was present.	Almost all the required content was present.	At least 75% of the required content was present.	Less than 75% of the required content was present.
Spelling and Proofreading	No spelling or grammar errors	No more than a couple of spelling or grammar errors	No more than 3 spelling or grammar errors	Several spelling or grammar errors

Assignment 7: Business Cards (30 pts.)

Use the Publisher business card wizard to create business cards for each of you. (24 pts.)

You must include

- Your position title
- Your full name
- Business Address
- Business Phone Number
- Fax Number (optional)
- E-mail address (optional)
- Business's web site address (make one up)
- Logo of your business

When you print, click on **Page Options** on your print dialog box, and click on **multiple copies on one page**.

Business Card Rubric

CATEGORY	4	3	2	1
Organization	Very organized and presented in a clear and concise manner.	Fairly well organized with some area difficult to understand, locate or read		Not well organized.
Design Features	Student has demonstrated a mastery of desktop publishing features and has used advanced features.	Student shows a moderate understanding of desktop publishing. Overall design could be enhanced.		Student did not display a clear knowledge of desktop publishing features or document has obvious page setup errors.
Graphics/ Pictures	Graphics go well with the text and there is a good mix of text and graphics.	Graphics go well with the text, but there are so many that they distract from the text.		Graphics do not go with the accompanying text or appear to be randomly chosen.
Spelling & Proofreading	No spelling errors.	No more than 1 spelling error.	No more than 3 spelling errors.	Several spelling errors.
Writing - Mechanics	Capitalization and punctuation are correct throughout.		There are 1-2 capitalization and/or punctuation errors.	There are several capitalization or punctuation errors,
Professionalism	The final outcome of the document looks "fit for print".	The final outcome looks fairly good, but the document could use some minor improvements.		The document looks unprofessional and needs major revisions and improvements.

Assignment 8: Letterhead (20 pts.)

Design a letterhead. Print one color copy to be turned in.

Letterhead Rubric

CATEGORY	4	3	2	1
Design Features	Student has demonstrated a mastery of desktop publishing features and has used advanced features.	Student shows a moderate understanding of desktop publishing. Overall design could be enhanced.		Student did not display a clear knowledge of desktop publishing features or document has obvious page setup errors.
Content - Accuracy	All required information is included.	Most of the required information is included.		Several required areas of information have been omitted.
Graphics/ Pictures	Graphics go well with the text and there is a good mix of text and graphics.	Graphics go well with the text, but there are so many that they distract from the text.		Graphics do not go with the accompanying text or appear to be randomly chosen.
Spelling & Proofreading	No spelling errors.	No more than 1 spelling error.	No more than 3 spelling errors.	Several spelling errors.
Professionalism	The final outcome of the document looks "fit for print".	The final outcome looks fairly good, but the document could use some minor improvements.		The document looks unprofessional and needs major revisions and improvements.

Assignment 9: Specialty Document (28 pts.)

You are to create one document that would be unique to your business. It could be a coupon flyer, a menu, a price list, a punch card, etc. I have some examples if you can't think of anything.

Specialty Document Rubric

CATEGORY	4	3	2	1
Organization	Very organized and presented in a clear and concise manner.	Fairly well organized with some area difficult to understand, locate or read		Not well organized.
Design Features	Student has demonstrated a mastery of desktop publishing features and has used advanced features.	Student shows a moderate understanding of desktop publishing. Overall design could be enhanced.		Student did not display a clear knowledge of desktop publishing features or document has obvious page setup errors.
Content - Accuracy	All required information is included.	Most of the required information is included.		Several required areas of information have been omitted.
Graphics/ Pictures	Graphics go well with the text and there is a good mix of text and graphics.	Graphics go well with the text, but there are so many that they distract from the text.		Graphics do not go with the accompanying text or appear to be randomly chosen.
Spelling & Proofreading	No spelling errors.	No more than 1 spelling error.	No more than 3 spelling errors.	Several spelling errors.
Writing - Mechanics	Capitalization and punctuation are correct throughout.		There are 1-2 capitalization and/or punctuation errors.	There are several capitalization or punctuation errors,
Professionalism	The final outcome of the document looks "fit for print".	The final outcome looks fairly good, but the document could use some minor improvements.		The document looks unprofessional and needs major revisions and improvements.

Assignment 10: Web Site (36 pts.)

Design a web site for your business. Include information that you have already created for your advertising. Your web site must have at least 3 pages, with the appropriate navigational links. Include appropriate external links for your business.

Web Site Design : Business Project Web

CATEGORY	4	3	2	1
Background	Background is exceptionally attractive, consistent across pages, adds to the theme or purpose of the site, and does not detract from readability.	Background is attractive, consistent across pages, adds to the theme or purpose of the site, and does not detract from readability.	Background is consistent across pages and does not detract from readability.	Background detracts from the readability of the site.
Color Choices	Color choices form a pleasing palette, do not detract from the content, and are consistent across pages.	Color choices do not detract from the content, and are consistent across pages.	Color choices detract from the content.	Color choices make the content hard to read or otherwise distract the reader.
Fonts	Excellent choices.	The fonts are consistent, easy to read and point size varies appropriately for headings and text.	The fonts are consistent and point size varies appropriately for headings and text.	Font sizes and/or styles are difficult to read and detract from the site.
Graphics	Graphics are related to the theme/ purpose of the site, are thoughtfully cropped, are of high quality and enhance reader interest or understanding.	Graphics are related to the theme/purpose of the site, are of good quality and enhance reader interest or understanding.	Graphics are related to the theme/purpose of the site, and are of good quality.	Graphics seem randomly chosen, are of low quality, OR distract the reader.
Spelling and Grammar	There are no errors in spelling, punctuation or grammar.	There are 1-3 errors in spelling, punctuation or grammar.	There are 4-5 errors in spelling, punctuation or grammar.	There are more than 5 errors in spelling, punctuation or grammar.
Content	The site has a well-stated clear purpose and theme that is carried out throughout the site.	The site has a clearly stated purpose and theme, but may have one or two elements that do not seem to be related to it.	The purpose and theme of the site is somewhat muddy or vague.	The site lacks a purpose and theme.
Layout	The Web site has an exceptionally attractive and usable layout.	The Web pages have an attractive and usable layout.	The Web pages have a usable layout, but may appear busy or boring. It is easy to locate most of the important elements.	The Web pages are cluttered looking or confusing. It is often difficult to locate important elements.
Navigation	Links for navigation are clearly labeled, consistently placed, allow the reader to easily move from a page to related pages (forward and back), and take the reader where s/he expects to go. A user does not become lost.	Links for navigation are clearly labeled, allow the reader to easily move from a page to related pages (forward and back), and internal links take the reader where s/he expects to go. A user rarely becomes lost.	Links for navigation take the reader where s/he expects to go, but some needed links seem to be missing. A user sometimes gets lost.	Some links do not take the reader to the sites described. A user typically feels lost.
Setup	Everything is saved in the same folder and graphics are saved as .gif images.	Most files are saved correctly.		Files are scattered about and images are not saved correctly.

Assignment 11: Final Presentation (72 pts.)

Create a PowerPoint presentation to show to prospective investors. Refer back to your business plan. Include pictures of the owners. The digital cameras will be available. This will be presented to the class. Be prepared to use the PowerPoint as an outline as you present your business to potential investors (the rest of the class). You must include a link to your website.

Financial Presentation with PowerPoint

CATEGORY	4	3	2	1
Enthusiasm	Facial expressions and body language generate a strong interest and enthusiasm about the topic in others.	Facial expressions and body language sometimes generate a strong interest and enthusiasm about the topic in others.	Facial expressions and body language are used to try to generate enthusiasm, but seem somewhat faked.	Very little use of facial expressions or body language. Did not generate much interest in topic being presented.
Comprehension	Students are able to accurately answer almost all questions posed by classmates about the topic.	Student is able to accurately answer most questions posed by classmates about the topic.	Student is able to accurately answer a few questions posed by classmates about the topic.	Student is unable to accurately answer questions posed by classmates about the topic.
Preparedness	Student is completely prepared and has obviously rehearsed.	Student seems pretty prepared but might have needed a couple more rehearsals.	The student is somewhat prepared, but it is clear that rehearsal was lacking.	Student does not seem at all prepared to present.
Speaks Clearly	Speaks clearly and distinctly all (100-95%) the time, and mispronounces no words.	Speaks clearly and distinctly all (100-95%) the time, but mispronounces one word.	Speaks clearly and distinctly most (94-85%) of the time. Mispronounces no more than one word.	Often mumbles or can not be understood OR mispronounces more than one word.
Content	Shows a full understanding of the topic.	Shows a good understanding of the topic.	Shows a good understanding of parts of the topic.	Does not seem to understand the topic very well.
Format	Professional looking			
Transitions	Do not detract from the presentation			
Effects/ Animations	Tasteful and professional			
Required materials	Links work, and materials are saved as .pdf files.		Links work, but materials are not saved correctly.	

Presentation Board (40 pts.)

Attractively design a poster or presentation board to go with your PowerPoint. Include a large heading with the name of your business. Your display should include an example of all the things you created for your business. You may use photos and clipart if it will enhance your presentation. I will have available:

- Tri-fold presentation boards
- Colored paper
- Backing paper for the boards
- Ribbon
- Colored markers
- Glitter pens
- Scissors (decorative cuts and normal)

Presentation Board

CATEGORY	4	3	2	1
Title	Title can be read from 6 ft. away and is quite creative.	Title can be read from 6 ft. away and describes content well.	Title can be read from 4 ft. away and describes the content well.	The title is too small and/or does not describe the content of the poster well.
Graphics -Clarity	Graphics are all in focus and the content easily viewed and identified from 6 ft. away.	Most graphics are in focus and the content easily viewed and identified from 6 ft. away.	Most graphics are in focus and the content is easily viewed and identified from 4 ft. away.	Many graphics are not clear or are too small.
Labels	All items of importance on the poster are clearly labeled with labels that can be read from at least 3 ft. away.	Almost all items of importance on the poster are clearly labeled with labels that can be read from at least 3 ft. away.	Several items of importance on the poster are clearly labeled with labels that can be read from at least 3 ft. away.	Labels are too small to view OR no important items were labeled.
Required Elements	The poster includes all required elements as well as additional information.	All required elements are included on the poster.	All but 1 of the required elements are included on the poster.	Several required elements were missing.
Attractiveness	The poster is exceptionally attractive in terms of design, layout, and neatness.	The poster is attractive in terms of design, layout and neatness.	The poster is acceptably attractive though it may be a bit messy.	The poster is distractingly messy or very poorly designed. It is not attractive.

Create Your Own Business Project

Group Grades

Daily Diary/Log		25 pts.
Assignment 1: Business Proposal		48 pts.
Assignment 2: Logo		12 pts.
Assignment 3: Slogan		4 pts.
Assignment 4: Job Descriptions		32 pts.
Assignment 5: Advertising		
a. Newspaper Ad		28 pts.
b. Postcard		28 pts.
c. Radio Advertisement		32 pts.
d. Television Advertisement		49 pts.
Assignment 6: Classified Ads		24 pts.
Assignment 7: Business Cards		24 pts.
Assignment 8: Letterhead		20 pts.
Assignment 9: Specialty document		28 pts.
Assignment 10: Web Site		36 pts.
Assignment 11: Final Presentation		
PowerPoint		72 pts.
Presentation Board		40 pts.