

Entrepreneur in the Classroom

Alternative Exercise A-2: Picture Perfect

Exercise A-2: Picture Perfect

Introduction

This exercise:

- Is based on a CIA Training Exercise
- Teaches important career skills

Exercise A-2: Picture Perfect

Team Assignments

- Team Assignments
- Partner Team Assignments

Exercise A-2: Picture Perfect

Your Assignment

- Drawing— write instructions
- Rules:
 - No communication outside the team
 - No rules or tape measures
 - All instructions are words (black or blue pen)
 - Have fun!
- Reminders: Time limit + Exercise Completion

Exercise A-2: Picture Perfect

Written Instructions

- Start Time
- Get to Work!

Exercise A-2: Picture Perfect

Create Drawing Using Instructions

- Create picture described in the instructions
- Do not vary from instructions

Exercise A-2: Picture Perfect

Discuss

- Comparison of originals to team drawings
- Discuss

Exercise A-2: Picture Perfect

Conclusion

- Important Learning Points:
 - Communication
 - Details Orientation
 - Teamwork
 - Entrepreneurship Skills:
 - Creativity
 - Analyzing Important Information
 - Assessing Risks
 - Follow up exercises for these skills in EITC Module 2
 - Other Exercises and Looking Ahead
 - What is a Small Business—EITC Module 1
 - Culture of Entrepreneurship—EITC Module 1
 - Goal Orientation and Planning—EITC Module 3

Curriculum developed by:

- **Katherine Korman Frey**, Entrepreneur in Residence & Adjunct Professor of Management at The George Washington University School of Business, Center for Entrepreneurial Excellence
- Contributing content provided by: Dr. George Solomon, Dr. Susan Duffy, Dr. Ayman Tarabishy and Professor Janet Nixdorff.