Business Management & Administration - Finance Career Clusters Foundations of Business Administration (MS-BMF-FBA)

Course Number: 07.08300

Course Description: This course will provide an exploratory foundation in business office administration and support. It is designed to be taught in a 9-week rotation in 45-minute daily classes. Standards should be taught in the order presented with the exception of Standards 1 and 7 being embedded standards with ongoing learning regarding employability skills, career investigation, and career-technical leadership opportunities. Through integrated instructional activities, students will have opportunities to apply employability skills and to research possible career options in the business administration area. They will also complete many hands-on activities to build a strong foundation in integrated software applications and standard office procedures. Capstone projects should be incorporated at the completion of all standards as time allows. Keyboarding is now included at the elementary level in the GaDOE K-12 Computer Science standards. Students who successfully complete this course will be prepared for the following pathways upon entering high school: Business & Technology and Health Information Technology. This course is recommended for 6th grade but may be taught in 6th, 7th, or 8th grade.

Course Standard 1

MS-BMF-FBA-1

Demonstrate employability skills required by business and industry.

The following elements should be integrated throughout the content of this course.

1.1 Communicate effectively through writing, speaking, listening, reading, and interpersonal abilities.

Person-to-Person	Telephone and Email Communicating at		Listening
Etiquette	Etiquette Etiquette		
Interacting with Your	Telephone Conversations	Improving	Reasons, Benefits, and Barriers
Boss		Communication Skills	
Interacting with	Barriers to Phone	Effective Oral	Listening Strategies
Subordinates	conversations	Communication	
Interacting with Co-	Making and Returning	Effective Written	Ways We Filter What We Hear
workers Calls		Communication	
		Effective Nonverbal	Developing a Listening
		Skills	Attitude
		Effective Word Use	Show You Are Listening
		Giving and Receiving	Asking Questions
		Feedback	
			Obtaining Feedback
			Getting Others to Listen

Nonverbal	Written	Speaking	Applications and Effective
Communication	Communication		Résumés
Communicating Nonverbally	Writing Documents	Using Language Carefully	Completing a Job Application

Georgia Department of Education

Reading Body Language		One-on-One	Writing a Cover Letter
and mixed Messages		Conversations	
Matching Verbal and		Small Group	Things to Include in a Résumé
Nonverbal communication		Communication	
Improving Nonverbal		Large Group	Terms to Use in a Résumé
Indicators		Communication	
Nonverbal Feedback		Making Speeches	Organizing Your Résumé
Showing Confidence	Aı	nswering Questions	Writing an Electronic Résumé
Nonverbally			
Showing Assertiveness	Vis	sual and Media Aids	
	Er	rors in Presentation	

1.2 Demonstrate creativity by asking challenging questions and applying innovative procedures and methods.

Teamwork and Problem Solving	Meeting Etiquette	
Thinking Creatively	Preparation and Participation in Meetings	
Taking Risks	Conducting Two-Person or Large Group Meetings	
Building Team Communication	Inviting and Introducing Speakers	
	Preparing Visual Aids	

1.3 Exhibit critical thinking and problem-solving skills to locate, analyze and apply information in career planning and employment situations.

Investigate educational requirements, job responsibilities, employment trends, and opportunities within

the national career clusters using credible sources.

Problem Customer Service		The Application Process	Interviewing Skills	Finding the
Solving				Right Job
Transferable Job	Gaining Trust and	Providing Information,	Preparing for an	Locating Jobs and
Skills	Interacting with	Accuracy and Double	Interview	Networking
	Customers	Checking		
Becoming a	Learning and Giving	Online Application	Questions to Ask in	Job Shopping
Problem Solver	Customers What	Process	an Interview	Online
	They Want			
Identifying a	Keeping Customers	Following Up After	Things to Include in	Job Search
Problem	Coming Back	Submitting an Application	a Career Portfolio	Websites
Becoming a	Seeing the	Effective Résumés:	Traits Employers are	Staying Motivated
Critical Thinker	Customer's Point		Seeking	to Search
	Selling Yourself and	Matching Your Talents to	Considerations	
	the Company	a Job	Before Taking a Job	
		When a Résumé Should be		
		Used		

1.4 Model work readiness traits required for success in the workplace including integrity, honesty,

accountability, punctuality, time management, and respect for diversity.

Ī	Workplace Ethics	Personal	Employer	Business Etiquette	Communicating at
		Characteristics	Expectations		Work
Ī	Demonstrating Good	Demonstrating a	Behaviors	Language and	Handling Anger
	Work Ethic	Good Attitude	Employers Expect	Behavior	
	Behaving	Gaining and	Objectionable	Keeping Information	Dealing with
	Appropriately	Showing Respect	Behaviors	Confidential	Difficult Coworkers

Georgia Department of Education

Maintaining Honesty	Demonstrating	Establishing	Avoiding Gossip	Dealing with a
	Responsibility	Credibility		Difficult Boss
Playing Fair	Showing	Demonstrating	Appropriate Work	Dealing with
	Dependability	Your Skills	Email	Difficult Customers
Using Ethical	Being Courteous	Building Work	Cell Phone Etiquette	Dealing with
Language		Relationships		Conflict
Showing	Gaining Coworkers'		Appropriate Work	
Responsibility	Trust		Texting	
Reducing Harassment	Persevering		Understanding	
			Copyright	
Respecting Diversity	Handling Criticism		Social Networking	
Making Truthfulness a	Showing			
Habit	Professionalism			

1.5 Apply the appropriate skill sets to be productive in a changing, technological, diverse workplace to be able to work independently and apply team work skills.

Expected Work Traits	Teamwork	Time Management
Demonstrating Responsibility	Teamwork Skills	Managing Time
Dealing with Information Overload	Reasons Companies Use Teams	Putting First Things First
Transferable Job Skills	Decisions Teams Make	Juggling Many Priorities
Managing Change	Team Responsibilities	Overcoming Procrastination
Adopting a New Technology	Problems That Affect Teams	Organizing Workspace and Tasks
Use Technology Ethically &	Expressing Yourself on a Team	Staying Organized
Efficiently		
Interact Appropriately in a Digital	Giving and Receiving Constructive	Finding More Time
World	Criticism	
		Managing Projects
		Prioritizing Personal and Work Life

1.6 Present a professional image through appearance, behavior and language.

On-the-Job Etiquette	Person-to-Person Etiquette	Communication Etiquette	Presenting Yourself
Using Professional	Meeting Business	Creating a Good Impression	Looking Professional
Manners	Acquaintances		
Introducing People	Meeting People for the First	Keeping Phone Calls	Dressing for Success
	Time	Professional	
Appropriate Dress	Showing Politeness	Proper Use of Work Email	Showing a Professional
			Attitude
Behavior at Conventions		Proper Use of Cell Phone	Using Good Posture
Working in a Cubicle		Proper Use in Texting	Presenting Yourself to
			Associates
	_		Accepting Criticism
			Demonstrating Leadership

Course Standard 2

MS-BMF-FBA-2

Demonstrate functional understanding of technology concepts, systems, and their interactivity.

- 2.1 Trace the evolution of the computer to differentiate among the types of computers, computer systems and their purposes.
- 2.2 Distinguish between the different types, uses, and purposes for computer memory, data storage, operating systems, application software, Internet and related applications.
- 2.3 Apply concepts of file management to organize and manage files and folders; including backing up files
- 2.4 Critique a variety of current and emerging technologies used by society and its potential impact on a business.

Course Standard 3

MS-BMF-FBA-3

Integrate technology in a social, legal, ethical, and safe manner to become lifelong digital citizens.

- 3.1 Differentiate between appropriate technology uses in various environments, such as school, home, and work.
- 3.2 Discuss and explain responsible uses of technology and the consequences for choosing to participate in illegal activities such as plagiarism, piracy and violation of copyright/fair use.
- 3.3 Identify the characteristics and consequences of cyberbullying.
- 3.4 Demonstrate digital netiquette.
- 3.5 Investigate the risks and practice safe, legal, ethical, and responsible use of technology and the Internet.
- a. Discuss the implications of social media and how posts, notes, photographs, images, and chats have long-term effects on employment opportunities, job promotions, including longevity of social media posts on the Internet.
- 3.6 Create strong passwords, learn strategies to avoid scams and schemes, and analyze privacy policies.
- 3.7 Recognize and explain the need for protecting privacy in order to preserve an online digital footprint.
- 3.8 Investigate the risks of improper use of technology as it relates to the health and wellness of the user (ergonomics, proper posture, etc.).

Course Standard 4

MS-BMF-FBA-4

Use integrated software as a tool to enhance learning and creativity and to increase productivity in developing projects.

- 4.1 Demonstrate effective keyboarding techniques to improve proficiency.
- 4.2 Demonstrate and explain ways to save, organize, and share files between desktop, network, and cloud resources.
- 4.3 Use basic functions of word processing software to compose, design, edit, and print business professional documents.
- a. Enhance documents by appropriate use of text formatting (font style and size, bold/underline/italics) and page formatting (such as tabs, columns, tables, margins).
- 4.4 Use basic functions of presentation software to design a business professional presentation.
 - a. Enhance presentation by use of graphics/images, video, and audio.
 - b. Apply effective use of animation and transition.
- 4.5 Use basic functions of desktop publishing software to create publications using various layouts (business cards, business flyers, company brochures, industry newsletters, etc.)
- 4.6 Use basic functions of spreadsheet software to collect, organize, and present data.

- a. Enhance spreadsheets by using column/row formatting, introduction of basic formulas, introduction to creating, using, and reading graphs.
- 4.7 Integrate data between word processing, spreadsheet, presentation, and internet applications.

Course Standard 5

MS-BMF-FBA-5

Apply concepts of effective business communications to relationships as well as documents and correspondence.

- 5.1 Identify and create personal and business correspondence which displays clarity, professionalism, relevancy, and confidentiality.
- 5.2 Compose written correspondence, such as business letters, memos, and electronic mail, using appropriate business professional formats.
- a. Utilize the appropriate software, such as word processing and electronic mail programs.
- 5.3 Practice and exhibit active listening techniques.
- 5.4 Demonstrate the concepts of collaboration with peers as they relate to successful communication, both personally and professionally.
- 5.5 Display appropriate and professional techniques in public speaking as well as in written and nonverbal communications.

Course Standard 6

MS-BMF-FBA-6

Apply concepts of creating a positive business image and front office environment to serve potential customers.

- 6.1 Explain how businesses compete in the marketplace and project positive customer experiences.
- 6.2 Demonstrate proper telephone etiquette, interpersonal communications, front-office conversation techniques, and related functions to create a positive first impression.
- 6.3 Distinguish between the various market and promotional niches companies create to separate their brand from competitors.
- 6.4 Identify effective use of materials in marketing a product or service.

Course Standard 7

MS-BMF-FBA-7

Examine how related student organizations are integral parts of career and technology education courses through leadership development, school and community service projects, and competitive events.

- 7.1 Research the history of Future Business Leaders of America (FBLA).
- 7.2 Discuss the mission, purpose, motto, colors, official dress, and other distinguishing characteristics of FBLA.
- 7.3 Explain how participation in FBLA can promote lifelong responsibility for community service, professional growth, and development.
- 7.4 Create a personal leadership plan to participate in programs, conferences, community service, and competitive events on the local, state, and national level that align with the competencies, skills, and knowledge of this course.