[image: image2.jpg]

[image: image1.png]o StateFarm-

KCEE ECONOMICS/FINANCIAL LITERACY
LESSONS

Lesson Title: Choosing a Franchise

Subject: Economics
Grade Range: 9-12

Your name: David Sandlin
Email address: david.sandlin@wv.kyschools.us

School District: Walton-Verona Independent
School Name and Address: Walton-Verona HS, 30 School Road Walton, KY, 41094
Description:
· The purpose of this lesson is to involve students in Internet research of franchise opportunities
· Students will research information about top-rated franchises from the www.entrepreneur.com Franchise 500 list
· Students must use the Internet research to compare and contrast two separate franchise opportunities
· Students will come to an understanding of the different requirements to become a franchisee and, after analyzing their acquired data, will choose the franchise they believe offers the greatest opportunity for success.
Duration: One 55-minute class period
Materials:
· Internet access
· *Optional: DVD or video clip about a successful franchise (McDonald’s, Wendy’s, etc.)
· Worksheet
Academic Expectations

1.1 Students use reference tools such as dictionaries, almanacs, encyclopedias, and computer reference programs and research tools such as interviews and surveys to find the information they need to meet specific demands, explore interests, or solve specific problems.

1.11 Students write using appropriate forms, conventions, and styles to communicate ideas and information to different audiences for different purposes.
1.16 Students use computers and other kinds of technology to collect, organize, and communicate information and ideas.

2.18 Students understand economic principles and are able to make economic decisions that have consequences in daily living.

2.37 Students demonstrate skills and work habits that lead to success in future schooling and work.
5.1 Students use critical thinking skills such as analyzing, prioritizing, categorizing, evaluating, and comparing to solve a variety of problems in real-life situations.

5.2 Students use creative thinking skills to develop or invent novel, constructive ideas or products.

5.4 Students use a decision-making process to make informed decisions among options.

5.5 Students use problem-solving processes to develop solutions to relatively complex problems.

6.1 Students connect knowledge and experiences from different subject areas.
Lesson/Lesson Plan:
Choosing a Franchise
Procedures

STEP 1

· Define the terms:

· Franchise - the right or license granted to an individual or group to market a company's goods or services in a particular territory

· Royalty fee - A payment to an owner for the use of property, especially patents, copyrighted works, franchises or natural resources

· Franchise Agreement - a legally binding agreement which outlines the franchisor's terms and conditions for the franchisee. The franchise agreement also clearly outlines the obligations of the franchisor and the obligations of the franchisee.
· Ask students for examples of franchises they often visit
· Discuss the advantages/disadvantages of buying a franchise vs. starting your own business
STEP 2

· *Optional: Show DVD or video clip about a successful franchise (McDonald’s, Wendy’s, etc.)
STEP 3

· Distribute project worksheet to students and explain their objective

· Students are to use http://www.entrepreneur.com/franchise500/index.html to research two franchise opportunities
· Each franchise opportunity must be analyzed according to the worksheet provided
STEP 4

· After adequately researching two franchise opportunities, students must then compare and contrast the franchises and choose which one they believe would give them the best opportunity for success.
· It is recommended, but not required, that the students research their budget items in the following order:

OPTIONAL EXTRA ACTIVITIES

Have students locate the franchise opportunity with the following:

o
Highest/lowest total investment

o
Highest/lowest franchise fee

o
Highest/lowest ongoing royalty fee

o
Longest/shortest term of franchise agreement

Entrepreneurship

Choosing A Franchise

Using information found in the following link, choose two franchises you think would be good investments and answer the questions that follow.

http://www.entrepreneur.com/franchise500/index.html

Franchise Name__

Franchise Rank____________________

Products/Services__
Number of Locations__

Year Founded_____________________

Year Began Franchising______________________

Brief Summary of Business___
__

Total Investment___

Franchise Fee__

Ongoing Royalty Fee______________________________________

Term of Franchise Agreement_______________________________

Training: ___

Ongoing Support__

Why do you believe this franchise would offer the opportunity for success?__
