 BUSINESS COURSE DESCRIPTION

BTT‐‐Information and Communication Technology in Business Grade: 9
This course introduces students to information and communication technology in a business environment and builds a foundation of digital literacy skills necessary for success in a technologically driven society. Students will develop word processing, spreadsheet, database, desktop publishing, presentation software, and website design skills. Throughout the course, there is an emphasis on digital literacy, effective electronic research and communication skills, and current issues related to the impact of information and communication technology.

BBI--Introduction to Business Grade: _10
This course introduces students to the world of business. Students will develop an understanding of the functions of business, including accounting, marketing, information and communication technology, human resources, and production, and of the importance of ethics and social responsibility. This course builds a foundation for further studies in business and helps students develop the business knowledge and skills they will need in their everyday lives.

BAF3M‐‐ Financial Accounting Fundamentals Grade: 11
This course introduces students to the fundamental principles and procedures of accounting. Students will develop financial analysis and decision‐making skills that will assist them in future studies and/or career opportunities in business. Students will acquire an understanding of accounting for a service and a merchandising business, computerized accounting, financial analysis, and ethics and current issues in accounting.

BDI3C— Entrepreneurship: The Venture Grade: 11
This course focuses on ways in which entrepreneurs recognize opportunities, generate ideas, organize resources to plan successful ventures that enable them to achieve their goals. Students will create a venture plan for a school‐based or student‐run business. Through hands‐on experiences, students will have opportunities to develop the values, traits, and skills most often associated with successful entrepreneurs.

BMI3C‐‐ Marketing: Goods, Services, Events Grade: _11_
This course introduces the fundamental concepts of product marketing, which includes the marketing of goods, services, and events. Students will examine how trends, issues, global economic changes, and information technology influences consumer buying habits. Students will engage in marketing research, develop marketing strategies, and produce a marketing plan for a product of their choice.
BAI3E--Accounting Essentials
Grade: 11

This course introduces students to the accounting cycle of a service business. Students will use computer applications software to record business transactions and to prepare financial statements. Students will also investigate banking and cash management, decision-making, ethical behaviour, and career opportunities in the field of accounting.

BTA3O Information and Communication Technology:
 The Digital Environment Grade: 11

This course prepares students for the digital environment. Using a hands-on approach, students will further develop information and communication technology skills through the use of common business software applications. The concept and operation of e-business will be explored, the students will design and create an e-business website. The skills developed in this course will prepare students for success in the workplace and/or postsecondary studies.

BAT4M‐‐ Financial Accounting Principles Grade: 12
Pre/Co‐requisite: BAF3M
This course introduces students to advanced accounting principles that will prepare them for postsecondary studies in business. Students will learn about financial statements for various forms of business ownership and how those statements are interpreted in making business decisions. This course further develops accounting methods for assets and introduces accounting for partnerships, corporations, and sources of financing.

BBB4M-- International Business Fundamentals Grade: _12
This course provides an overview of the importance of international business and trade in the global economy and explores the factors that influence success in international markets. Students will learn about the techniques and strategies associated with marketing, distribution, and managing international business effectively. This course prepares students for postsecondary programs in business, including international business, marketing, and management.
BOH4M‐‐ Business Leadership: Management Fundamentals Grade: 12
This course focuses on the development of leadership skills used in managing a successful business. Students will analyze the role of a leader in business, with a focus on decision‐making, management of group dynamics, workplace stress and conflict, motivation of employees, and planning. Effective business communication skills, ethics, and social responsibility are also emphasized.
IDC4UV Finance – Financial Security Grade 12
Pre/co-requisite: any university or university/college preparation course

Recommended: Grade 11 Accounting (BAF3M) & and Grade 11 Mathematics
Investing and personal finances is likely a subject that students will continue to study and utilize for the rest of their life. This course will provide a foundation for students’ investing knowledge for the future and continued study in the financial field. This course aims at developing the skills needed to the study of financial management, capital markets and the ways in which capital is acquired. Students will interconnect skills and knowledge of Accounting, Economics, Law, Data Management and Media to solve problems, make decisions, and present findings beyond the scope of a single subject or discipline.

