
0

Biz Kidz ς WhaǘΩǎ bŜȄǘΚ

 2019 -2020
Proposal & Program Report

By
Dr. Marlene Jackson

410-530-4876

Bizkidz2017@gmail.com

www.bizkidz.us

1

Background

Biz Kidz Academy is a non-profit 501(c)(3) organization developed to motivate kids and teens to creatively embrace their entrepreneurial spirit,
lead confidently, think critically, and be financially responsible. Since its origination in 2015, the organization has seen measurable business
ǎǳŎŎŜǎǎŜǎ ŀƳƻƴƎ ƛǘǎΩ ȅƻǳƴƎ ŜƴǘǊŜǇǊŜƴŜǳǊǎΦ ¢ƘǊƻǳƎƘ ŜƳǇƻǿŜǊƳŜƴǘ ǿƻǊƪǎƘƻǇǎΣ ƳŀǊƪŜǘ Řŀȅ ŜǾŜƴǘǎΣ ǎƘŀǊƪ ǘŀƴƪ ŎƻƳǇŜǘƛǘƛƻƴǎΣ ŀǿŀǊŘ Ŏeremonies,
and educational scholarships, the Academy has provided young CEOs with the resources required to grow as successful business owners.
The highlights of our 2018 Market Day event were recently featured on WMAR Channel 2 News. See the highlights at:

 www.wmar2news.com/news/region/howard-county/young-aspiring-business-leaders-take-part-in-shark-tank-themed-competition

Laptop Give-A-Ways and The Frances Barber Scholarship

BƛȊ YƛŘȊ !ŎŀŘŜƳȅΩǎ {ƘŀǊƪ ¢ŀƴƪ /ƻƳǇŜǘƛǘƛƻƴ ƛǎ a business pitch initiative developed to encourage students to demonstration their creative
entrepreneurial skills. Elementary, middle, and high school competitors are provided an opportunity to win laptops and more. In memory of a
loving mother and grandmother, the Frances Barber Educational Scholarship was also been developed to offer financial assistance to high school
- college-seeking entrepreneurs. Competitors are evaluated on their ability to distinctively compose and articulate a 500-word essay that
describes how their business gives back to the community. Biz Kidz Academy is extremely proud of the following recipients of the scholarship.

 Frances Barber Scholarships Winners (2015 ς 2019)

Makayla Martin
Golden Hands Jewelry

2019 Scholarship Winner

Danielle McNerney
Save The Moms

2018 Scholarship Winner

J'Pia Brickhouse
WϥtƛŀΩǎ tŀƛƴǘƛƴƎ

2017 Scholarship Winners

Tania Speaks
Brown Boost

2016 Scholarship Winner

DaMiya Williams
5ŀaƛȅŀΩǎ .ŀƪŜŘ ¢ǊŜŀǘǎ

2015 Scholarship Winner

http://www.wmar2news.com/news/region/howard-county/young-aspiring-business-leaders-take-part-in-shark-tank-themed-competition

2

Investing in Our ̧ ƻǳƴƎ 9ƴǘǊŜǇǊŜƴŜǳǊΩǎ Future

In a continued effort to support our young business leaders, Biz Kidz Academy is reaching out to potential sponsors. Currently, one $500.00
scholarship is awarded annually to a young high school CEO who demonstrates exceptional academic achievement, excellent leadership
qualities, and outstanding civic involvement. Dell laptops are awarded annually to kidpreneurs who compete in Biz Kidz AcademȅΩǎ {ƘŀǊƪ ¢ŀƴƪ
Competition. Laptops are purchased (out of pocket) from The Lazarus Foundation (www.lazarus.org), a community-based 501(c)(3), non-profit
computer refurbishing organization, located in Maryland. Dell computers are sold to the Academy for approximately $150.00 each.

Our goal for the 2019 -2020 school year is to award continuing $500.00 scholarships to competing college-seeking high school CEOs who
demonstrate the required business qualities. We further strive to purchase or obtain approximately 50 laptops to award to elementary, middle,
and high school shark tank competitors throughout the year. Provided below is a breakdown of the funds and/or laptops requested We also
seek to develop an educational activity book to assist our kidpreneurs in comprehending the concepts, guidelines and resources associated with
launching and growing their small business. We greatly appreciate all donations and thank you in advance for helping us invest in the education
of our young CEOs.

 Items

Requested for
Kidpreneurs

 Number of
Items

 Requested

 Amount
 Requested Per Item

Total
Amount Requested

 Dell Laptops

50

$150.00

$7,500.00

Educational
Scholarships

12

$500.00

$6,000.00

Workshop/Event
Facility Rentals

Spring 2020
Market Day

Event

 $1,000.00

Kidpreneur
Book

Publishing
Package

 25

Cost Includes:
ω Editing/Formatting/Layout
ω Printing Services
ω ISBN Assignment
ω Illustrations/Design,
ω Other Printing Services

 $1,600.00

 $16,100.00

http://www.lazarus.org/

3

2019 Biz Kidz Academy Survey:

In our goal to continue to offer ŀ ǇǊƻƎǊŀƳ ǘƘŀǘ ōŜǎǘ ōŜƴŜŦƛǘǎ ȅƻǳƴƎ ŜƴǘǊŜǇǊŜƴŜǳǊΩǎ ōǳǎƛƴŜǎǎ ƛƴǘŜǊŜǎǘǎΣ ƎǊƻǿǘƘΣ ŀƴŘ ƴŜŜŘǎ, a 2019

survey ǿŀǎ ǎǳōƳƛǘǘŜŘ ǘƻ .ƛȊ YƛŘȊ !ŎŀŘŜƳȅΩǎ ȅƻǳƴƎ ŜƴǘǊŜǇǊŜƴŜǳǊǎΦ A sample of 13 elementary, middle, and high school kids and teens

(Ages 10 ς 16 years old) participated in the survey. The entrepreneurs were selected based on their completion of the !ŎŀŘŜƳȅΩǎ

six-week workshop series and Market Day, and Shark Tank Competition.

The responses received from the participants were varied. Of the 13 kidpreneurs surveyed, several expressed the need for a program that

continues beyond the initial six-week workshop series and Market Day Event. Others voiced a desire to further promote and market their

businesses via websites, online, and other marketing methods. Still others indicated a necessity to develop a thorough business plan,

connect with mentors, and establish business contacts who would assist them in growing their business.

The following questions guided the survey:

ω Which Biz Kidz Workshops have been most helpful to you?

ω What are some of your most recent business accomplishments?

ω ²ƘŀǘΩǎ ƴŜȄǘ ŦƻǊ ȅƻǳǊ ōǳǎƛƴŜǎǎΚ

ω Are you be interested in returning to teach a Biz Kidz Workshop?

ω What type of activities would you like to see Biz Kidz offer to kidpreneurs this Fall?

4

Which Biz Kidz
Workshops have
been most helpful
to you?

List some of your most
recent business
accomplishments

²ƘŀǘΩǎ ƴŜȄǘ ŦƻǊ
your business?

Are you be interested in returning
to teach a Biz Kidz Workshop?

What type of activities would you
like to see Biz Kidz offer to
kidpreneurs this Fall?

¶ Writing a Blog

¶ Developing a
Marketing
Strategy

¶ Creating an
Infomercial

¶ Market Day

¶ Shark Tank
Competition

¶ Won a $500.00 Biz
Kidz Academy
Educational
Scholarship

¶ Named Ambassador
for Biz Kidz Academy

¶ Received a request
for paintings for
Uganda mission trip

¶ Competed in a
Manneque Art
Competition with
Maryland Institute
of Fashion

¶ Admitted to
Academy of Art
University based on
Biz Kidz portfolio

¶ Continue Paint
and and sponsor
hands-on Paint
and Sips for
children

¶ Expand online art
education courses
for rural,
underserved
schools, and
homeschool
programs

I would like to teach the following
workshops:

¶ Public Speaking

¶ Writing Content

¶ Logo and Art Design

Offer extended workshops in:

¶ Marketing

¶ Public Relations

¶ Advertising

J'Pia Brickhouse Isbell (Age: 16 -Grade: 11)
WΩtƛŀΩ ǎ tŀƛƴǘƛƴƎǎ ƘŜƭǇ Ǉŀƛƴǘ άŜƳƻǘƛƻƴǎ ƻƴ ŎŀƴǾŀǎέΦ ƛƴ ŀŘŘƛǘƛƻƴ ǘƻ ǎŜƭƭƛƴƎ ƘŜǊ ŀǊǘǿƻǊƪ ŀǘ ŦŜǎǘƛǾŀƭǎ ŀƴŘ ǎǇŜŎƛŀƭ

ŜǾŜƴǘǎΣ WΩtƛŀ ǎǇƻƴǎƻǊǎ Ƙŀƴds-on Paint and Sips for children of all ages. As a result of placing first in Biz Kidz

!ŎŀŘŜƳȅΩǎ {ƘŀǊƪ ¢ŀƴƪ /ƻƳǇŜǘƛǘƛƻƴ ŀƴŘ winning a one-year FREE membership in Maryland Center of

Entrepreneurship (MCE) Business Program, WΩtƛŀ ƛǎ ōǳƛƭŘƛƴƎ ƘŜǊ ōǳǎƛƴŜǎǎ ǘƘǊƻǳƎƘ ǘƘŜ ǇǊƻƎǊŀƳΩǎ ōǳǎƛƴŜǎǎ

assistance and market programs. Contact WΩtƛŀ ŀǘ jpiabrickhouse@gmail.com.

2019 Biz Kidz Academy Survey

mailto:jpiabrickhouse@gmail.com

5

Which Biz Kidz Workshops have

been most helpful to you?

List some of your

most recent business

accomplishments

²ƘŀǘΩǎ ƴŜȄǘ

for your

business?

Are you be

interested in

returning to

teach a Biz Kidz

Workshop?

What type of

activities would you

like to see Biz Kidz

offer to kidpreneurs

this Fall?

Which Biz Kidz

Workshops have

been most helpful

to you?

ω Brainstorming & Setting Goals

ω Developing a Business Plan

ω Writing a Blog

ω Developing a Marketing Strategy

ω Creating an Infomercial

ω Money Management

ω Public Speaking

ω Preparation for participating in
 .ƛȊ YƛŘȊ !ŎŀŘŜƳȅΩǎ aŀǊƪŜǘ 5ŀȅ
 and Shark Tank Competition

ω Featured as a
youth vendor at
the Richmond
Financial
Breakthrough

ω Featured as a
blogger in
.ŀƭǘƛƳƻǊŜΩǎ /ƘƛƭŘ
Magazine

ω Launching a
TV Show and
book release

I will like to lead
the following
workshop:

ω Setting Inviting

Table Displays

ω Marketing

ω Commercial-ready
packaging

ω Legal label
requirements

ω Save and highlight
the best past
infomercials

ω Kid panel of judges
for the Shark Tank
Competition

ω Offer follow-up
Practices: What to
do after you collect
information

ω Offer business
promotion after
the marketplace
events

ω Offer a collection
of active Biz Kidz
companies in an
online directory
online. The
directory should
include a table of
contents, flyers,
and business cards

Kaelyn Clark-Ridden (Age: 11 - Grade: 6)
DBK Bath Bombs and Soaps (DBK) specialize in making bath bombs and soaps for people with sensitive

skin. KaelynΩǎ bath bombs and soaps are made with essential oils and all-natural ingredients. After

participating in the Biz Kidz Program, Kaelyn not only increased her product line, she also now gives back to

the community through her άtǳǊǎŜǎ ŦƻǊ ŀ tǳǊǇƻǎŜέΣ ŀ ǇǊƻƎǊŀƳ ǘhat provides homeless women with gently

used purses filled with DBK products. Contact Kaelyn at www.designsbykaleyn.com.

http://www.designsbykaleyn.com/

6

Which Biz Kidz

Workshops have been

most helpful to you?

List some of

your most

recent business

accomp-

lishments

²ƘŀǘΩǎ ƴŜȄǘ ŦƻǊ

your business?

Are you be interested

in returning to teach

a Biz Kidz Workshop?

What type of activities

would you like to see Biz

Kidz offer to kidpreneurs

this Fall?

What other ways can
Biz Kidz help you with
your business needs?

¶ Developing a
Business Plan

¶ Developing a Portfolio

¶ Public Speaking

¶ Market Day Event

¶ Shark Tank
Competition

¶ Won a 10k
 scholarship from
 9ƭƭƛƻΩǎ tƛȊȊŀΣ ŀ
 social change
 maker award
 from Dream Big,
 youth author

¶ Received an
 award from
 Excel Youth
 Mentoring
 Institute

¶ Established a
 partnership with
 DC Police to do
 fun events with
 children in the
 community

¶ Currently
working on two
more books:
One is about
mental health
awareness and
the negative
stigma it gets

¶ Starting a T shirt
business

¶ No interest in
teaching a workshop
currently

ω Tips on Public Speaking ω Offer opportunities to
work with a speech
coach.

Miguel Coppedge (Age: 13 -Grade: 8)
Miguel is a bestselling published author of 3 books and an honors student. By the age 10, Miguel published two more
books and became a filmmaker, speaker, philanthropist, and app developer. He has received numerous awards for his
achievements. The Adventures of FireMan is about a boy from planet Krypton, who discovered he had super powers
when he was 9 years old. His best friend also havesuper powers. They decided to use their super powers to fight crime
and take down their arch enemy "The Destroyer." Miguel had the honor of meeting Former Preeident, Baraak Obama,
ǿƘŜƴ Ƙƛǎ .ƻȅ {ƻŎǳǘ ¢ǊƻǳǇ ǿŀǎ ƘƻƴƻǊŜŘ ǿƛǘƘ ǘƘŜ tǊŜǎƛŘŜƴǘΩǎ ǎǳǊǇǊƛǎŜ ǾƛǎƛǘΦ /ƻƴǘŀŎǘ aƛƎǳŜƭ ŀǘ www.miguelcoppedge.com.

http://www.miguelcoppedge.com/

7

Which Biz Kidz

Workshops have

been most

helpful to you?

List some of your

most recent business

accomplishments

²ƘŀǘΩǎ ƴŜȄǘ ŦƻǊ

your business?

Are you be

interested in

returning to

teach a Biz Kidz

Workshop?

What type of activities

would you like to see Biz

Kidz offer to kidpreneurs

this Fall?

What other ways can Biz Kidz
help you with your business
needs?

Interviewed By:

¶ Fox 45's Project
Baltimore May 2018,
December 2018, and
May 2019

¶ Fox 45 News April
2019

¶ WMAR 2 All Things

¶ The Baltimore Times
September 21, 2018

¶ The Afro American
Newspaper
April 6, 2019

¶ Writing more
books and
getting the
books on audio
¶ Increasing sales

¶ Continuing to
promote her
books

I will like to lead the
following workshop:

ω Self-publishing a

book

ω I would like for Biz Kidz to offer kidpreneurs
a session that helps with what's not working
or whatΩǎ ƘƛƴŘŜǊƛƴƎ ǘƘŜƛǊ ōǳǎƛƴŜǎǎΦ ¢Ƙƛǎ ǿƛƭƭ
open a dialogue to assist them in areas
where they need assistance.

Rianna Facey (Age: 10 - Grade: 4)
Rianna ƛǎ ǘƘŜ ŀǳǘƘƻǊ ƻŦ ǘǿƻ ǇǳōƭƛǎƘŜŘ ōƻƻƪǎΦ IŜǊ ŦƛǊǎǘ ōƻƻƪΣ ά¢ƘŜ /ŀǘ ¢Ƙŀǘ ²ƻǳƭŘƴΩǘ Dƻ !ǿŀȅΣέ ǿŀǎ ǇǳōƭƛǎƘŜŘ
January 2018. Her second ōƻƻƪΣ άI Have Big DreamsΣέ ǿŀǎ ǇǳōƭƛǎƘŜŘ {ŜǇǘŜƳōŜǊ нлмуΦ wƛŀƴƴŀ Ƙŀǎ ŀǇǇŜŀǊŜŘ
on tv, radio shows, and podcasts. She also makes public appearances at book fairs, schools, and other events.
While she is also a dancer and gymnast, a big part of her business is selling her books, where her main
character is bullied by neighborhood cats. She hopes to reach adults and children everywhere with her
message. Contact Rianna at www.facebook.com/thecatthatwouldntgoaway.

http://www.facebook.com/thecatthatwouldntgoaway

8

Which Biz Kidz

Workshops have been

most helpful to you?

List some of your

most recent

business accomp-

lishments

²ƘŀǘΩǎ ƴŜȄǘ

for your

business?

Are you be interested in

returning to teach a Biz

Kidz Workshop?

What type of activities would

you like to see Biz Kidz offer

to kidpreneurs this Fall?

What other ways
can Biz Kidz help
you with your
business needs?

ω Brainstorming &
Setting Goals

ω Developing a
Marketing Strategy

ω Public Speaking

ω Market Day and Shark
Tank Competition

ω Selling
basketball
products

ω Launching over
ten clients

ω Launching his

first clinic

during the

Summer for

2019

ω Raise $1000

profit

ω Launching

more clients

and growing

his business

ω No interest in teaching a
workshop at this time.

ω More opportunities to
promote his business

ω Help with getting his
business prepared for
years to come

ω Business
promotion

Kole Hughes (Age: 15 - Grade: 10)
Hughes Basketball Clinics help aspiring athletes with the skills necessary to be successful at the sport of

basketball. YƻƭŜΩǎ clinic will be a four-week program held on Saturdays in the Anne Arundel County areas.

Contact Kole at hughesbc1@gmail.com.

mailto:hughesbc1@gmail.com

9

Which Biz Kidz Workshops have

been most helpful to you?

List some of your

most recent

business accomp-

lishments

²ƘŀǘΩǎ ƴŜȄǘ

for your

business?

Are you be interested

in returning to teach a

Biz Kidz Workshop?

What type of activities

would you like to see

Biz Kidz offer to

kidpreneurs this Fall?

What other ways can Biz Kidz

help you with your business

needs?

ω Money Management

ω Public Speaking

ω Market Day

ω Shark Tank Competition

ω Hired to make

cupcakes for a

baby shower

ω Baked cupcakes

for a

community

block party

ω Continue to
grow her
business by
baking and
selling her
desserts
locally

ω Not interested in
teaching a workshop
at this time.

ω More tips on what

to expect for

Market Day

ω Ways to attract

customers

ω Biz Kidz should tell

parents that kids should

have their business

names before class start

Zoe Hughes (Age: 10 - Grade: 5)
Bright Desserts sells desserts such as pound cake cupcakes and sweet potato pies. Her business is unique because

she sells sweet potato pies all year around. Professional bakers and other child bakers inspired Zoe to be a baker.

Her target audience is men, woman and kids. The advice she gives to aspiring kidpreneurs is to watch baking

shows, videos, and to practice. Contact Zoe at zbrightdesserts15@fmail.com.

mailto:zbrightdesserts15@fmail.com

10

Which Biz Kidz Workshops have

been most helpful to you?

List some of your

most recent

business accomp-

lishments

²ƘŀǘΩǎ ƴŜȄǘ

for your

business?

Are you be interested in
returning to

 teach a Biz Kidz
 Workshop?

What type of
activities would you
like to see Biz Kidz
offer to kidpreneurs
this Fall?

What other ways can Biz Kidz

help you with your business

needs?

ω Brainstorming &

Setting Goals

ω Writing a Blog

ω Developing a Marketing

Strategy

ω Creating an Infomercial

ω Money Management

ω Public Speaking

ω Market Day

ω Shark Tank Competition

ω I participated

in a shark tank

competition

event to

present my

start up

business

named Pet

Love

ω Taking the

Biz Kidz

Comcast

Tour

ω Working on

/ƻƳŎŀǎǘΩǎ

Production

Equipment

ω Creating a

Biz Kidz

infomercial -

To be aired

on

/ƻƳŎŀǎǘΩǎ

Public

Access

Channel 98.

ω Not interested in
teaching a
workshop at this
time

ω Media Kits

ω Websites, Social

Media and Other

Marketing

ω Offer more writing
business courses that
are helpful in
promoting businesses

ω Help preparing a
business plan

Angeline Kersey (Age: 11 - Grade: 5)
Pet Love sells healthy treats for dogs, cats and rabbits. What encouraged Angeline to start a business, was an idea

she had about her Ǌŀōōƛǘ ŀƴŘ Ƙƻǿ ƘǳƴƎǊȅ ƘŜΩŘ ōŜ ŀƭƭ ǘƘŜ ǘƛƳŜΦ ¢ƘŀǘΩǎ when she came up with the idea for pet

treats. In partnership with her twin sister, Angeline sells healthy treats for pets so they can enjoy them and be

healthy. Their treats are also edible for people to eat. Pet Love will also offer pet toys.

Contact Angeline at akkersey08@gmail.com

 Amount
 Requested

 Total Amounts

LAPTOPS

Total Amount

Requested

mailto:akkersey08@gmail.com

11

Which Biz Kidz Workshops have

been most helpful to you?

List some of your

most recent

business accomp-

lishments

²ƘŀǘΩǎ ƴŜȄǘ ŦƻǊ

your business?

Are you be

interested in

returning to

teach a Biz Kidz

Workshop?

What type of

activities would you

like to see Biz Kidz

offer to kidpreneurs

this Fall?

What other ways can Biz Kidz help

you with your business needs?

ω Brain Storming & Setting

Goals (Developing a Vision

Board)

ω Developing a Marketing

Strategy

ω Creating an Infomercial

ω Money Management

ω Market Day Exhibit

ω Shark Tank Competition

ω Hired to make

cupcakes for a

baby shower

ω Baked

cupcakes for a

community

block party

ω Taking the Biz
Kidz Comcast
Tour

ω Working on
/ƻƳŎŀǎǘΩǎ
Production
Equipment

ω Creating a
Biz Kidz
infomercial -
To be aired
ƻƴ /ƻƳŎŀǎǘΩǎ
Public Access
Channel 98

ω Not interested
in teaching a
workshop at
this time.

ω Media Kits

ω Websites, Social

Media and Other

Marketing

ω Provide more help with
developing a business plan

ω Provide more feedback on how
workshop ǇŀǊǘƛŎƛǇŀƴǘΩǎ ǇǊƻƎǊŜǎǎ

ω Provide more guidelines to
participate in a shark tank
competition as a start-up
business

ω Provide separate recognition for
work that the children with a
start-up vs. established business.

Michelle Kersey (Age: 11 - Grade: 5)
Pet Love helped encourage Michelle and her twin sister to start their business. When her mon told them that

Brownie (aƛŎƘŜƭƭŜΩǎ bunny) could not eat treats too often, an idea popped into her head to make healthy treats

for dogs, bunnies, and cats. Their target audience are pet owners. Pet Love now makes healthy treats so pets can

eat them more often and live a healthy happy life. Contact Angeline at mnkersey08@gmail.com

mailto:mnkersey08@gmail.com

12

Which Biz Kidz Workshops have

been most helpful to you?

List some of your

most recent

business accomp-

lishments

²ƘŀǘΩǎ ƴŜȄǘ

for your

business?

Are you be

interested in

returning to teach

a Biz Kidz

Workshop?

What type of

activities would

you like to see

Biz Kidz offer to

kidpreneurs this

Fall?

What other ways can Biz
Kidz help you with your
business needs?

ω Brainstorming & Setting Goals

ω Developing a Business Plan

ω Developing a Portfolio

ω Writing a Blog

ω Developing a Marketing Strategy

ω Creating an Infomercial

ω Money Management

ω Public Speaking

ω Market Day

ω Shark Tank Competition

ω Continue to
perfect my
business plan
Continue to
perfect my
business plan

ω Participate in
more
competitions
and vending
events

ω Selling art
pieces at
Artscape in
Baltimore

I will like to lead a

workshop and offer

tips on the 10

strategies that have

helped me win in

my business

ω Book Publishing

ω Website
 Development

ω Peer Connections:
 An opportunity for Biz Kidz to
 offer peer-to-peer critiques
 of eŀŎƘ ƻǘƘŜǊΩǎ ōǳǎƛƴŜǎǎŜǎ

ω More local media coverage

ω Opportunity to sell on Biz
 Kidz Website/Online
 Marketplace

Zoe Lashley (Age: 11 - Grade: 6)
The Rep is short for repousse, which is a type of art that is made with metal. Zoe uses this technique to uniquely

create a variety of innovative art pieces. Her art is sold to different age groups.

Contact Zoe at therepbyzoe@gmail.com.

mailto:therepbyzoe@gmail.com

13

Which Biz Kidz Workshops have

been most helpful to you?

List some of your

most recent

business accomp-

lishments

WhatΩǎ ƴŜȄǘ ŦƻǊ

your business?

Are you be

interested in

returning to teach a

Biz Kidz Workshop?

What type of

activities would you

like to see Biz Kidz

offer to kidpreneurs

this Fall?

What other ways can
Biz Kidz help you with
your business needs?

ω Brainstorming & Setting Goals

ω Developing a Business Plan

ω Developing a Portfolio

ω Developing a Marketing Strategy

ω Money Management

ω Public Speaking

ω Developing a Portfolio

ω Creating an Infomercial

ω Market Day Event

ω Shark Tank Competition

¶ Won a $500.00 Biz
Kidz Educational
Scholarship

¶ Inducted to the
Girl Scouts Board of
Directors

¶ Featured in Girl Box
Subscription

¶ Interviewed with
άIƛǎ CŀǾƻǊέ
Magazine

¶ FŜŀǘǳǊŜŘ ƛƴ ƛƴ ά¢ƘŜ
.ŀƭǘƛƳƻǊŜ ¢ƛƳŜǎέ
newspaper

ω Develop
partnerships
with
department
stores, bridal
stores, and
specialty
fashion
boutiques

Interest in conducting
a workshop on:

ω Website

Development &
Design

¶ Promotional
Materials

ω Social Media

Marketing

¶ One-on-One
 Mentoring

ω Media/Press Kit

Development

Makayla Martin (Age: 14 - Grade: 9)
Makayla is the CEO and Founder of Golden Hands Jewelry (GH), a trendsetting online Jewelry Shop producing first-
class beautiful jewelry and exceptional customer service to shoppers from the comfort of their own homes. Makayla is
the нлмф .ƛȊ YƛŘȊ !ŎŀŘŜƳȅ CǊŀƴŎŜǎ .ŀǊōŜǊ {ŎƘƻƭŀǊǎƘƛǇ ǿƛƴƴŜǊΦ {ƘŜ ǿŀǎ ŀƭǎƻ ǘƘŜ !ŎŀŘŜƳȅΩǎ нлму 2nd Place Market Day
Shark Tank recipient and was awarded the Outstanding Leadership Award by the Academy. In 2017, Makayla payed it
ŦƻǊǿŀǊŘ ōȅ ŎƻƴŘǳŎǘƛƴƎ ŀ ²ŜōǎƛǘŜ 5ŜǾŜƭƻǇƳŜƴǘ ǎŜǎǎƛƻƴ ǘƻ ƪƛŘǇǊŜƴŜǳǊǎ ŘǳǊƛƴƎ .ƛȊ YƛŘȊ !ŎŀŘŜƳȅΩǎ aŀǊƪŜǘƛƴƎ ²ƻǊƪǎƘƻǇΦ
Contact Makayla at www.goldenhandsjewelry.com.

http://www.goldenhandsjewelry.com/

14

Which Biz Kidz Workshops

have been most helpful to

you?

List some of your most

recent business accomp-

lishments

²ƘŀǘΩǎ ƴŜȄǘ ŦƻǊ

your business?

Are you be

interested in

returning to

teach a Biz Kidz

Workshop?

What type of activities

would you like to see

Biz Kidz offer to

kidpreneurs this Fall?

What other ways can
Biz Kidz help you with
your business needs?

ω Market Day Event/Shark
Tank Competition

¶ Featured on WMAR2
news, Good Day DC, the
άwŀƛǎƛƴƎ 9ƴǘǊŜǇǊŜƴŜǳǊǎέ
tƻŘŎŀǎǘΣ ǘƘŜ άwŀǎŎŀƭ
wŀŘƛƻέ ǇƻŘŎŀǎǘΣ ŀǎ ǿŜƭl
as Thrive Global
Magazine. Featured in
the Urbana Town Corrier

¶ Featured on the cover
of CEO Kid Magazine

¶ Featured in HisFavor
Magazine

¶ !ǿŀǊŘŜŘ ά.ǳǎƛƴŜǎǎ ²ƛǘƘ
the Highest Growth
tƻǘŜƴǘƛŀƭέ ŀǘ ǘƘŜ !Ŏǘƻƴ
/ƘƛƭŘǊŜƴΩǎ .ǳǎƛƴŜǎǎ CŀƛǊΦ

¶ Gain new
 partnerships with
 companies who
 can help her
 business grow

¶ Not interested
in teaching a
workshop at this
time.

¶ The Market Day and
Shark Tank
Competition

ω Sponsor future
Market Day Events

Danielle McNerney (Age: 16 - Grade: 11) Danielle is the founder of Save the Moms. Her business empowers
kids and teens to cook with her step-by-step recipe cards, so moms (and dads) can have a break! Danielle has
appeared on numerous shows, such as N./Ωǎ Cood Fighters, Chopped Junior, where she took home the $10,000
ǇǊƛȊŜΣ ŀƴŘ /ƘƻǇǇŜŘ WǳƴƛƻǊ /ƘŀƳǇƛƻƴǎΤ ǎƘŜ Ƙŀǎ ŀƭǎƻ ōŜŜƴ ƴŀƳŜŘ ƻƴŜ ƻŦ ǘƘŜ ά¢ƻǇ т YƛŘ /ƘŜŦǎέ ōȅ CƻƻŘōŜŀǎǘΦ
5ŀƴƛŜƭƭŜ Ƙŀǎ ǿƻƴ ǘƘŜ ά/ŀƭƛŦƻǊƴƛŀ {ǘǊŀǿōŜǊǊȅ /ƻƳƳƛǎǎƛƻƴ YƛŘΩǎ /ƻƻƪ-hŦŦέΣ ά.Ŝǎǘ {ŀƭŜǎ tƛǘŎƘέ at the Montgomery
/ƻǳƴǘȅ /ƘƛƭŘǊŜƴΩǎ .ǳǎƛƴŜǎǎ CŀƛǊΣ ŀƴŘ ǿŀǎ ǘƘŜ мǎǘ ǇƭŀŎŜ ǿƛƴƴŜǊ ŀƴŘ ǊŜŎƛǇƛŜƴǘ ƻŦ ǘƘŜ ŦƛǾŜ ƘǳƴŘǊŜŘ ŘƻƭƭŀǊ άCǊŀƴŎŜǎ
.ŀǊōŜǊ {ŎƘƻƭŀǊǎƘƛǇέ ŀǘ ǘƘŜ ά[Ŝ /ƘƛŎ !ŎŀŘŜƳȅ .ƛȊ YƛŘȊ aŀǊƪŜǘ 5ŀȅ ŀƴŘ {ƘŀǊƪ ¢ŀƴƪ 9ǾŜƴǘέ.
Contact Danielle at teenssavethemoms@gmail.com

mailto:teenssavethemoms@gmail.com

15

Which Biz Kidz Workshops

have been most helpful to

you?

List some of your

most recent

business accomp-

lishments

²ƘŀǘΩǎ ƴŜȄǘ ŦƻǊ

your business?

Are you be

interested in

returning to teach

a Biz Kidz

Workshop?

What type of

activities would you

like to see Biz Kidz

offer to kidpreneurs

this Fall?

What other ways can
Biz Kidz help you with
your business needs?

ω Brainstorming & Setting Goals

ω Developing a Business Plan

ω Developing a Portfolio

ω Writing a Blog

ω Marketing Strategies

ω Creating an Infomercial

ω Money Management

ω Public Speaking

ω Market Day/Shark Tank
Competition

ω Youth Author
Spotlight with
Excel Youth
Mentoring June
2019

ω Featured Youth
at Gymboree At
Columbia
National Play Day
June 2019

ω To Host 1st Be
Inspired Youth
Conference Expo

ω To write 2 books

before the end of
year 2019

ω To get business

registered with
IRS
ω To inspire 5

young ladies to
start business or
write book

ω CƻƴŘǳŎǘ ŀ άStarting
a Business and Self-
publishing a bookέ
Workshop

ω How to register your
business

ω Continue to provide
support for young
entrepreneurs.

ω Media/Press Kit

Development

Destinee Thompson (Age: 11 ς Grade: 6) I2i is a consulting business that inspires young women and girls to start
their own businesses and using their creative skills/abilities, knowledge, education, and gifts/talents. DestineeΩǎ ƳƻƳ is
the influencing factor for her business. Her mom helps women and girls who have gone through traumatic situations, get
back on their feet through passion, purpose, partnerships, and philanthropy. As a result, Destinee also began inspiring
young women to be comfortable in their skin. Her passion is to help young women live out their dreams, maintain
healthy relationships with their mothers, and start a new business together. Her target audience is young women and
girls between the ages of 5 ς 21. Contact Destinee at destineeinspires@gmail.com.

16

Which Biz Kidz

Workshops have

been most

helpful to you?

List some of your most recent

business accomplishments

Are you closer to your business goal

now that you have participated in Biz

Kidz activities

²ƘŀǘΩǎ ƴŜȄǘ ŦƻǊ

your business?

Are you be

interested in

returning to teach a

Biz Kidz Workshop?

What type of

activities

would you like

to see Biz Kidz

offer to

kidpreneurs

this Fall?

What other ways can Biz Kidz help

you with your business needs?

¶ Developing a
Portfolio

¶ Creating an
Infomercial

¶ Money
Management

¶ Market Day

¶ Shark Tank
Competition

¶ Participating in άFor the Greater
DƻƻŘΩǎ monthly Market Dayέ

¶ Participated as a child vendor at
{ǘƻƴŜƭŜƛƎƘ 9ƭŜƳŜƴǘŀǊȅ {ŎƘƻƻƭΩǎ
Annual Craft Fair.

ω Fulfilled my largest custom orders.

My most recent custom order was

over 40 bracelets for one of my

ǘŜŀŎƘŜǊǎ ǿƘƻ ǎǳǇǇƻǊǘǎ ŀ ƎƛǊƭΩǎ

mentoring group.

ω Participating in
various craft
fairs to continue
to share my
products and
spread the word
about my
business

Interest in teaching:

ω Tips for

developing a
business plan

ω Tips for creating a
vision board

¶ Media &
Press Kit
Development

ω Social Media &

Other Marketing

ω Offer more support with

money management tips

and how to develop an LLC

Naya Watkins (Age: 12 - Grade: 7) bŀȅŀΩǎ BB business makes beaded bracelets for women and girls. Naya
occasionally makes bracelets for men. She started her bracelet business approximately two years ago. She began
making bracelets using kits she purchased from the store. One of her most popular inspirational messages is, ά!
ƭƛǘǘƭŜ ƎƻŜǎ ŀ ƭƻƴƎ ǿŀȅΦέ ²ƘŜƴ she makes bracelets, Naya earns money and have fun. She is always inspired to
create unique bracelets to match unique personalities and style. NayaΩǎ bracelets may be purchased for a low
price on Amazon or in your local store. She also specializes in making custom orders.
Contact Naya at https:// nayamwatkins.wixsite.com/mysite/.

LΩǾŜ ƘŀŘ ǘƘŜ ƻǇǇƻǊǘǳƴƛǘȅ ǘƻ ǇŀǊǘƛŎƛǇŀǘŜ ƛƴ .ƛȊ YƛŘǎ !ŎŀŘŜƳȅ ǳƴŘŜǊ ǘƘŜ ƭŜŀŘŜǊǎƘƛǇ ƻŦ 5ǊΦ aŀǊƭŜƴŜ WŀŎƪǎƻƴ ŦƻǊ ǘǿƻ

years in a row. Through the workshops and experiences, I have grown in my presentation, marketing and

ŀŘǾŜǊǘƛǎƛƴƎ ǎƪƛƭƭǎΦ LΩǾŜ ŀƭso had the opportunity to participate in multiple events for both kid and adult

ŜƴǘǊŜǇǊŜƴŜǳǊǎΦ ²ƘŜƴ L ŦƛǊǎǘ ƧƻƛƴŜŘ .ƛȊ YƛŘǎ !ŎŀŘŜƳȅΣ L ŘƛŘƴΩǘ ǊŜŀƭƛȊŜ Ƙƻǿ ŦŀǊ Ƴȅ ŎǊŜŀǘƛǾƛǘȅ ŎƻǳƭŘ ƎƻΦ LŦ ȅƻǳ ŀǊŜ ŀ

young entrepreneur and want to excel in your business remember the sky is the limit. You can do anything as long

as you try, persevere, be open to new ideas, and work hard

17

 Based on been developed for 2019-2020.

Modules

Module 101

Launching and Growing a Business

$75.00

Module 201

Mentorship Program

$85.00

Module 301

Book Self-Publishing

$95.00

 Learning

 Objectives

& Outcomes

During Module 101, workshop
participants interactively engage in a
variety of business development
activities. Guest speakers, consisting
of business professionals, are invited
to lead the following workshop
topics:

Workshop topics include:

ω Brainstorming, Goal Setting,
 and Creating a Vision Board
ω Developing a Business Plan
ω Developing a Marking Strategy
ω Money Management - Saving,
 Spending, Investing & Giving
Money
ω Developing a Business Portfolio/
 Business Pitch
ω Developing a Pop-Up Shop
ω Preparation for .ƛȊ YƛŘȊ !ŎŀŘŜƳȅΩǎ
 Market Day/Shark Tank
 Competition

Module 201 will continue with a follow-up and
assessment of the kidǇǊŜƴŜǳǊΩǎ ƭŜarning
outcomes from Module 1. Young CEOs will be
paired with a mentor as a process for educating,
motivating, guiding, and supporting them in their
specific business areas of interests. The program
incorporates business-related field trips and
practical business experiences.

The goal of the program is to provide one-on-
one business counseling to young entrepreneurs.
In conjunction with the Chamber of Commerce,
Maryland Center for Entrepreneurship (MCE),
Small Business Development Center, financial
institutions, and business owners, selected
mentors will act as mentors to provide business
support, motivation, validation, encouragement,
and accountability.

Mentors will be paired with kidpreneurs during
week one and mentor throughout the six-week
series. Reports will be required weekly by the
young CEOs.

Module 301 will initiate with a
follow-up review, assessment, and
improvement strategies of young
ŜƴǘǊŜǇǊŜƴŜǳǊΩǎ ƭŜŀǊƴƛƴƎ ƻǳǘŎƻƳŜǎ
from Module 2. During this module,
.ƛȊ YƛŘȊ ǿƛƭƭ ƧǳƳǇǎǘŀǊǘ ƪƛŘǇǊŜƴŜǳǊΩǎ
self-publishing aspirations.

Workshop participants will be
introduced to the book writing
process from start to finish. Based
on their business topics, the goal of
the module is to offer kidpreneurs
an opportunity to experience the
excitement and satisfaction of
becoming a published author.

Workshop topics include:

ω Brainstorming Book Ideas
ω CƻǊƳŀǘǘƛƴƎκ LƴǘŜǊƛƻǊ [ŀȅƻǳǘ
ω tǊƻƻŦ-Reading and Editing
ω .ƻƻƪ /ƻǾŜǊ 5ŜǎƛƎƴǎ
ω tǊƛƴt vs. E-book Conversion
ω aŀǊƪŜǘƛƴƎ ϧ {ŜƭƭƛƴƎ

 .ƛȊ YƛŘȊ !ŎŀŘŜƳȅΩǎ

 Six-Week Business Growth Modules

To address the survey responses expressed by kidpreneurs, the following three level business enhancement module has been developed. Each module offers

a six-week workǎƘƻǇ ǎŜǊƛŜǎ ǘƘŀǘ ōǳƛƭŘǎ ƻƴ ǘƘŜ ǇǊŜǾƛƻǳǎ ƳƻŘǳƭŜΩǎ ƭŜŀǊƴƛƴƎ ƻōƧŜŎǘƛǾŜǎΦ

18

Partnerships

Partnerships have been established
with various local organizations.

In conjunction with Comcast TV,
kidpreneurs will tour the Comcast
Whitemarsh Production Studio and
ǘǊŀƛƴ ƻƴ ǘƘŜ ǎǘǳŘƛƻΩǎ ¢± ŜǉǳƛǇƳŜƴǘ
(Including TV cameras, switch boards,
and audio equipment). After wards,
the kids will tape an infomercial and
appear on YouTube and Comcast
Channel 98. {ŜŜ ƻǳǊ нлму Ψ.ƻǎǎ DƛǊƭǎέ
Infomercials at:
https://drive.google.com/file/d/1SJQ
BDP220Udhe1-wKBZ3ipGFb6h
M0DD/view?usp=sharing.

In conjunction with .ŀƭǘƛƳƻǊŜΩǎ /ƘƛƭŘ

Magazine, kidpreneurs receive tips

and guidelines to creatively compose

and publishing an online magazine

blog. Aspiring young authors,

journalists, and columnists, will

enhance their writing skills by

composing and editing a creative

.ŀƭǘƛƳƻǊŜΩǎ /ƘƛƭŘ blog. See

our 2019 blogs at

https://baltimoreschild.com/

2019/03/19/.

Custom Creative Websites

Workshop participants will explore an innovative
approach to developing their website using WIX,
a cloud-based web development platform that
creates a money-making website with online drag
and drop tools. Kidpreneurs will be provided with
ecommerce opportunities with the creation of
their new website.

Media Kits

A PDF formatted media kit containing information
about our kidpreneurΩs business products,
speaking engragments, events, and other
business-related activities will be developes.

Media kiss will include:

ω Media releases
ω high-resolution image
ω Testimonials from clients or customers
ω Samples of your product
ω Recent news coverage
ω Other interesting facts

Online Marketplace

In conjunction with Etsy, an
e-commerce website, workshop
participants will be provided an
opportunity to sell their products and
services online.

Online Course

The Biz Kidz Online Course is a self-
paced course that provides young
entrepreneurs, learn from start to
finish. what it takes to launch a grow
a small business.

Biz Kidz YouTube Channel

A Biz Kidz YouTube channel platform
will be developed to promote
ƪƛŘǇǊŜƴŜǳǊΩǎ ǾƛŘŜo-related activities.

¢ƘŜ ¸ƻǳƴƎ 9ƴǘǊŜǇǊŜƴŜǳǊΩǎ Business
Resource/Curriculum Guide

A business resource/curriculum book

will be published. The book will

incorporate business contacts, tips,

strategies, tools, online resources,

video links, etc.

https://drive.google.com/file/d/1SJQBDP220Udhe1-wKBZ3ipGFb6h
https://drive.google.com/file/d/1SJQBDP220Udhe1-wKBZ3ipGFb6h

19

Biz Kidz Academy
2019 Shark Tank Competition & Award Ceremony

 2019 Judge Panel
Wynne Briscoe (Small Business Dev. Center)

Ron Morris (Howard County Public School System)
 Phil Rogofsky (Maryland STEM Festival)

Tracy Turner (Maryland Center for Entrepreneurs)

2019 Shark Tank Competition First Place Laptop Winners
Zoe Lashley (Elementary School)
Nairah Khaliq (Middle School)
Simone Thom (High School)

2019 Shark Tank Competitors
Presented with Letters of Congratulation Letters by

Calvin Ball, County Executive of Howard County, Maryland

2019 Shark Tank Competitors
Presented with Letters of Congratulation Letters by

Kevin R. Craft, Administrative Director,
Office of Governor Larry Hogan

