Course Outline: BBI

Introduction to Business

Huron Heights

Course Description: This course is a broad overview of business and personal money management. Although the grade 11 and 12 courses generally do not have prerequisites, this course provides students with an introduction to several topics that may be pursued in more detail in grade 11 or 12. The course focusses on practical ‘real world’ topics and experiences.

A variety of assessment/evaluation techniques will be used to measure students’ ability to think, work in a team, communicate and acquire and apply knowledge. Students must learn to work not only as individuals, but also with others, which involves the skills of listening, cooperating, sharing and interacting, and peer and self-evaluation. Some of the projects include:
· International business group project (group members become experts on doing business in a country of their choice)

· Marketing taste test project (includes a taste test day, data analysis and creating a report)

· Stock market challenge
· Business simulator (Junior Achievement – JA TITAN game)
· Creating prototype and marketing plan for a board game

Areas of Study:

1. Business Fundamentals (economics, types of business, business ethics, international business)

2. Functions of Business (production, human resources, management, marketing, accounting)

3. Finance (budgeting, banking, investing, credit)

4. Entrepreneurship (characteristics of entrepreneurs, Canadian entrepreneurs and inventors, innovation)

