
Creating your very own business

With this lesson, you will turn your students into successful businessmen and women! Students will create their own businesses by working with their families and peers. They will gain a lot of experience budgeting and projecting purchasing price, cost price, selling price while being introduced to simple spreadsheet equations and uses.

A lesson plan for grade 6, second term, pg. 61 in the mathematics curriculum
By Julia Reynolds

Learning outcomes

Students will:

· Start to learn how to properly take care of their money by being introduced to budgeting

· Under the basics of spreadsheet equations and uses

· Solve mathematical problems dealing with purchasing price, cost price, selling price

Teacher planning

TIME REQUIRED FOR LESSON

2 lesson periods

MATERIALS/RESOURCES

Family/community members

TECHNOLOGY RESOURCES

XO laptop

Pre-activities

· Introduce the lesson idea to students before they go home one afternoon. Tell them to speak with their parents about different items to sell and try to collect the most accurate pricing/selling information about the item chosen. For example, one of your student’s parents might own cows; so they could advise about the price they purchased the cow, the amount the pay to feed and care for the cow, etc.

· The following class period, briefly explain what it means to be an entrepreneur (some local examples, like the village store owner, etc would be nice to share if possible) and why this is an important skill and important for Rwanda’s development and, specifically why learning to budget and work with money is an important skill for anyone to have.

Activities

1. Following the discussion and brainstorming session, have them split into groups (size of group dependent on class size) or they can also work alone and have them to create their very own business around the item that they chose the previous night. They must come up with: a business name, slogan, logo, etc. They can record this using Write or Paint.

2. Next have your students open SocialCalc (more about Social Calc in Annex 1) and have them write, the following on the first cell of each column, and have them look over their information gathered from the night before, work together, and try to provide answers to each in the cell directly under each category (estimation is okay, and you can be sure to circle around the groups to make sure they have accurate numbers).

A1: Name of Business

B1: Slogan (Phrase that represents the business)

C1: Units Sold (What it is they are selling)

D1: Cost to Purchase (How much it would cost them to purchase each unit to sell)

E1: Selling Price per Unit (the price the sell the unit for)

F1: Operating Costs per Unit (the costs associated with running the business)

G1: Profit per Unit (How much you make after reducing the amount the unit was purchased for and the operating costs)

H1: # of units sold per week

I1: Profit per week (Profit per unit * number of units sold per week)

J1: Annual (yearly) Profit

It should look like this:

[image: image1.png]Name of Slogan Units Costto Selling Operating Profit # of Profit Annual

Business Sold Purchase Price Costs per per Unit units per Profit
per Unit Unit sold per week
week

5. SocialCalc, similar to Microsoft Excel is easy to use because it helps you to do calculations. Before having your students start their work, show them how to create these equations. You can do this by writing your own example on the board, and one you come to “Profit per Unit” tell them that is you click on the box “G2” and type the equal sign “=” then click on box E2 then click the minus sign “-“ then click on box D2; then click the minus sign again, then box F2; then click enter. This will give you the selling price per unit – cost to purchase – operating costs = Profit made per unit.

[image: image2.png]=E2-D2-F2

Name of Slogan Units Costto Selling Operating Profit # of Profit Annual

Business Sold Purchase Price Costs per per Unit units per Profit
per Unit Unit sold per week
week

The "We Cows 100000 150000 peloolo] = F2-D2-F2_
Rwandan have all
Cow the
Company cows

you

need"

 [image: image3.png]=E2-D2-F2

Name of Slogan Units Costto Selling Operating Profit # of Profit Annual

Business Sold Purchase Price Costs per per Unit units per Profit
per Unit Unit sold per week
week

The "We Cows 100000 150000 10000 “Xololold)
Rwandan have all
Cow the
Company cows

you

need"

6. Give them time to repeat this step on their own laptops and become familiar with the idea of creating equations. It is important to point out that each equation needs to start with an equal sign “=.” Also share with them how to plug in other operations: to multiply students need to press “shift and “8” at the same time; to divide students to press only “\”. Ask students to start filling in all their answers.
7. Give students time needed, push them to work together in groups, so students can problem solve with other students. Circle around the classroom and offer guidance if necessary. Tell them that they must figure out the equation that will give them the answer for I2: Profit per week and J1: Annual Profit. Let them try to figure it out on their own. You can give some hints if necessary.

(Solution: Profit per week: =G2*H2, Annual Profit: =I2*52). The finished product should look like this:

[image: image4.png]an|@E L@ B | A E

Name of Slogan Units Costto Selling Operating Profit # of Profit Annual

Business Sold Purchase Price Costs per per Unit units per Profit
per Unit Unit sold per week
week

The "We Cows 100000 150000 10000 40000 2 800004160000
Rwandan have all
Cow the
Company cows

you

need"

8. Once students finish circle around and check the equations. If they seem to all have the right answers and it was easy for them, try to add some additional challenges. For example, you could tell them that the Rwandan Revenue Authority (RRA) just imposed a tax rate of 15% on each of their units sold and see if they can edit their equations to reflect this.

9. Sharing: At the end in order to share the student’s work, hold a small “business fair.” This can be with just the class, or you can invite other teachers and students to look over the student’s business budgets. You can instruct the visitors to ask the students questions to make sure they fully understand their budgets and the math behind it.

10. Discussion: Ideas for questions to propose to the students to initiate discussion: Ask the students about this process, why is this important for managing money? Do they think businesses in Rwanda need to improve? How can this be integrated into their daily lives

11. Extra Credit Option: propose to students that it is a good idea for them and their families to get in the habit of organizing and managing their money. Propose that students should create their personal or family and budgets, you will check in a few weeks and all those who maintain this will be given some extra credit.

Assessment

· Compilation of data: did your students complete their homework? Did they come with units in mind to sell with reasonable pricing/selling information?

· Sharing and reflection: Did your students work well in groups? Did they help another student or allow others to help them? Did they share their work with others and improve their work based on suggestions?

· Accuracy: Did they fill out their spreadsheets correctly? Are the equations correct?

· Extra Credit: did they complete their extra credit work? Did they engage their families? Is the spreadsheet/budget detailed and correct?
Rwandan curriculum alignment

MATHEMATICS (2005)
Grade 6

1 Goal: Students will be able to properly deal with money

Objective: Mathematical problems: purchasing price, cost price, selling price
Annex
1. Social Calc How To for this lesson (SocialCalc has many other functionalities, but these are the main things you need to know to conduct this lesson)

[image: image5.png]

More information on the capabitlies of SocialCalc:
http://www.scribd.com/doc/63488908/SocialCalc-Help
http://www.seeta.in/wiki/index.php?title=SocialCalc_on_Sugar

2. Ideas on how to extend the business plan:

http://life.familyeducation.com/business/money-and-kids/29596.html

To insert a new column or row click here or here

To delete a column or row, click here

You will see all the text you write, shown here

You can undo or redo the last things you do by clicking here

You can move around the spreadsheet by pointing and clicking where you want to go, but also by just using the arrows on keyboard

Equation needed.

Solution provided.

