

DOCUMENT RESUME

ED 235 139

SP 023 055

AUTHOR Crawford, Donald L.; Flipppo, Rona F.
TITLE Study Guide for TCT in Business Education.
INSTITUTION Georgia State Dept. of Education, Atlanta.
PUB DATE Jun 83
NOTE 27p.; For related documents, see SP 023 053-079.
PUB TYPE Guides - Classroom Use - Materials (For Learner)
(051)

EDRS PRICE MF01/PC02 Plus Postage.

DESCRIPTORS *Business Education; *Business Education Teachers;
*Educational Objectives; Higher Education; Preservice
Teacher Education; *Program Content; Study Guides;
*Teacher Certification; Teacher Qualifications;
Teaching (Occupation); Test Coaching; Testing
Programs; *Tests

IDENTIFIERS *Georgia Teacher Certification Testing Program

ABSTRACT

This study guide was specifically designed for individuals preparing to take the Georgia Teacher Certification Test (TCT) in business. The test covers five different facets of business: (1) business communication skills; (2) business math and accounting; (3) general business; (4) business and youth organization; and (5) information processing. This guide lists content objectives and suggested references for study in each of the five subareas. (JMK)

* Reproductions supplied by EDRS are the best that can be made *
* from the original document. *

ED235139

STUDY GUIDE FOR TCT IN BUSINESS EDUCATION

Published by

Georgia Department of Education

Georgia Teacher Certification Testing Program

Atlanta, Georgia 30334

"PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY

Rona E. Flippo

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)."

U.S. DEPARTMENT OF EDUCATION
NATIONAL INSTITUTE OF EDUCATION
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as
received from the person or organization
originating it.

Minor changes have been made to improve
reproduction quality.

- Points of view or opinions stated in this docu-
ment do not necessarily represent official NIE
position or policy.

IP 023055

National Evaluation Systems, Inc., has prepared for distribution by the Georgia Department of Education the set of content objectives found in this Study Guide. These objectives have been verified as important content requirements for initial certification. Not all of the listed objectives have had test items written for them. The selected objectives have not been identified. All objectives which appear here are certification requirements and a sampling of them will be tested.

When the project to develop the Georgia Teacher Certification Tests (TCT) was begun in November 1976, an Ad Hoc Committee composed of Georgia educators was appointed to work with NES on each TCT. The function of these Ad Hoc Committees was to review all NES-generated materials with a goal of making the materials more reflective of Georgia education needs. The first step in the test development process was that of content domain specification. Educators identified all content knowledge that an applicant would need to know to function effectively in a Georgia school. This content was further defined into content objectives, which were sent to currently practicing Georgia educators for verification. These educators provided actual ratings of the "job-relatedness" of the content objectives. At that point, it was possible to identify, from the original domain specification, the extent of essentiality of specific content skills for successful performance on the job. Test items were written for the most essential objectives which spanned the content of the field.

The purpose of providing objectives is to explicitly define the content required of an applicant for certification in this field. Further, the statement of these objectives should assist in preparing for the criterion-reference content knowledge test. We encourage applicants to study these materials, which will enhance their understanding of the content field and alleviate any unnecessary concerns about the nature of the Georgia Teacher Certification Tests.

Along with these materials go hopes for a rewarding career in education.

If you have questions or desire further information, contact:

Performance-Based Certification
Division of Staff Development
1858 Twin Towers East
Atlanta, Georgia 30334
(404) 656-2556

Georgia Department of Education

Charles McDaniel, State Superintendent of Schools

The Georgia Department of Education wishes to express its appreciation to the group of Georgia educators listed below who volunteered their time and expertise to develop this Study Guide.

Donald L. Crawford, Chairperson
West Georgia College

Calfrey C. Calhoun
University of Georgia

Doris Engerrand
Georgia College

Norma N. Givens
Fort Valley State College

Jean Voyles
Georgia State University

Rona F. Flippo, Consultant to Committee
Georgia Department of Education

June, 1983

Georgia Department of Education

Atlanta, Georgia

STUDY GUIDE FOR TCT IN BUSINESS

Georgia Teacher Certification Testing Program

Field 07: Business

INTRODUCTION

This Study Guide was specifically designed for persons preparing to take the Georgia Teacher Certification Test (TCT) in Business. The Business Test was developed by the National Evaluation System, Inc., and educators in the state of Georgia. The test covers Business Communication Skills, Business Math and Accounting, General Business, Business and Youth Organization, and Information Processing.

This study guide contains:

1. A listing of the content objectives for each subarea, and
2. A listing of selected reference materials.

This listing of sources does not mean that all are needed to grasp a particular concept or meet a given objective. Some examinees will have better access to certain sources than to other sources. Additionally, in some cases several subareas have been referenced to the same readings because those readings cover several topics. The references given are suggested references only and are not intended to be an exhaustive or complete listing.

In addition to the content objectives and readings that will follow, you should be aware that:

1. The TCT items are multiple choice with four possible answers.

2. There are no penalties for guessing when unsure of an answer.
3. While examinees are given 3½ hours of actual test time, they may request up to an additional hour if needed.
4. In order to pass the TCT one does not have to pass each subarea.

Your total score is determined by the number of correct answers.

Examinees wanting specific help with test-taking skills should ask for assistance from their college/university counseling center and/or refer to one or more of the references listed below:

Flippo, R. F., Testwiseness. Rehoboth, MA: Twin Oaks Publishing, 1983.

Millman, J., & Pauk, W. How to take tests. New York: McGraw Hill, 1969.

Pauk, W. How to study in college (2nd ed.) Boston: Houghton Mifflin, 1974.

Preston, R. C., & Botel, M. How to study. Chicago: SRA, 1974.

Raygor, A. L., & Wark, D. M. Systems for study. New York: McGraw-Hill, 1970.

3

Study Guide for TCT in Business
Georgia Teacher Certification Testing Program
Business Communication Skills

Objectives:

Identify the point or points at which specific words are preferably divided.

Demonstrate knowledge of the methods and skills needed to proofread and edit.

Interpret proofreading symbols.

Identify appropriate placement of components in various letter styles.

Identify requirements for a letter of application for employment.

Demonstrate skills needed for the preparation of outlines and manuscripts.

Distinguish between the structural differences of footnotes and bibliographies.

Compare filing systems used in a variety of situations (filing alphabetically, numerically, geographically, by subject, etc.).

Identify steps used in filing procedures (inspecting, sorting, coding, etc.).

Demonstrate knowledge of telephone etiquette.

Identify appropriate office procedures for receiving visitors.

Identify examples of effective handling of office mail.

Given a specific situation, identify the correct composition and punctuation for an appropriate business letter.

Identify the items that should be included in the composition of a resume.

Identify basic listening rules.

Identify the characteristics essential to effective speech delivery such as dress, grooming, posture, carriage, facial expressions, manners, and eye contact.

Identify procedures useful in the preparation of a speech.

Objectives

Identify preparation and procedures necessary to an effective job interview.

Identify appropriate parliamentary procedures to be utilized in a variety of situations (voting, precedence of motion, etc.).

Given unpunctuated sentences, indicate correct punctuation using periods, question marks, exclamation points, semicolons, colons, hyphens, dashes, commas, quotation marks, parentheses, and/or apostrophes.

Apply the rules of capitalization to specific sentences or constructions.

Demonstrate the use of numbers in writing.

Identify examples of the content, arrangement, and usage of dictionaries.

Identify the use and composition of the Occupational Outlook Handbook.

Indicate correct definition and spelling of the most commonly used business terms.

References

Bonner, William H. Communicating in Business: Key to Success. Dame Publications, Inc., 1983.

Burtness, Paul and Alfred Clark. Effective English for Business Communications. Cincinnati: South-Western Publishing Company, 1980.

Burtness, Paul S. Effective English for Colleges. (6th Ed.) South-Western, 1981.

Dewar, Thadys, J. and H. Frances Daniels. Programmed Proof-reading. South-Western, 1982, Text-Workbook.

House, Clifford R. and Kathie Sigler. Reference Manual. Cincinnati: South-Western Publishing Company, 1981.

Jackson, J. Howard and C. Glenn Pearce. Word Power for Effective Writing. Bobbs-Merrill, Indianapolis, 1980. Text-Workbook.

Kleinschrod, Walter, Leonard Kruk, and Hilda Turner. Word Processing: Operations Applications, and Administration. Indianapolis: Bobbs-Merrill Educational Publishing, 1979.

Mansfield and Bahniuk. Writing Business Letters and Reports. Indianapolis: Bobbs-Merrill Educational Publishing Company, 1981.

References (Continued)

- Michulka, Jean. Let's Talk Business (2nd Ed.) South-Western, 1983. (Oral Communication)
- Perkins, W. E. Punctuation: A Programmed Approach. (2nd Ed.) South-Western, 1982. Text-Workbook.
- Robert's Rule of Orders. Topic of parliamentary procedure.
- Shepherd, Ray. This Business of Writing. Science Research Associates, Inc. 1980. Text-Workbook.
- Slocum, Walter and Donald Sheff. Business English. (2nd Ed.) Indianapolis: Bobbs-Merrill Educational Publishing Co., 1981.
- Stewart, Marie M. et al. Business English and Communication. (5th Ed.) Gregg Division, McGraw-Hill Book Co., 1977. Textbook and Workbook.
- Wells, Walter. Communications in Business. Boston: Kent Publishing Company, 1981.
- Wilkinson, Clarke, and Wilkinson. Communicating through Letters and Reports. Irwin Publishing Company, 1983.

Study Guide for TCT in Business
 Georgia Teacher Certification Testing Program
 Business Math and Accounting

Objectives

Identify cardinal and ordinal numbers, and distinguish between them.

Perform basic mathematics functions using decimal and fractional concepts.

Calculate simple and compound interest and percentages.

Demonstrate correct procedures for preparing a check and check-stub.

Demonstrate knowledge of the mechanics of household budgeting.

Distinguish between savings and investments.

Compare the expenses of renting or leasing housing with those of purchasing a home in today's economy.

Compare costs, convenience and other factors related to various means of transportation.

Compute cash discounts and trade discounts.

Distinguish between add-on interest and note discounting.

Identify the various parts of a promissory note and the function of each.

Classify and record income and expenses on an income statement.

Identify steps necessary to open a set of accounting records.

Interpret the accounting equation: $\text{Assets} = \text{Liabilities and Capital}$.

Summarize the principles of debit and credit for balance sheet accounts.

Analyze an employee's weekly or monthly earnings utilizing the payroll register, time card, and all other withholding information (FICA, state tax, and unemployment compensation, etc.).

Demonstrate knowledge of an account receivable and a bad debt expense.

Demonstrate the ability to arrange items in alphabetical, numerical, or subject order.

Objectives (Continued)

Distinguish between a Checking Account and a Saving Account.

Identify appropriate steps involved in the process of reconciling a bank statement.

Identify the correct presentation of fixed assets and depreciation on a financial statement.

Compare record-keeping procedures for property tax, FICA tax, and state and federal employee income tax.

Distinguish between the law of torts and the law of crimes.

Identify the types of courts in the Georgia court system.

Identify the requirements that a contract must meet to be enforceable.

Distinguish between a sale and a contract to sell.

Identify the legal aspects of a bailment, both as related to and distinguished from the law of contracts.

Analyze a situation dealing with bailments mutual consent, competent parties, consideration, valid subject matter, etc.

Identify creditor and debtor in given situations.

Identify the requirements for negotiability.

References

Allen and Clooster. Automated Accounting for the Microcomputer. Cincinnati: South-Western, 1982.

Arbetman, McMahan, O'Brien. Street Law. (2nd Ed.) St. Paul: West Publishing Company, 1975.

Bailard, Biehl, Kaiser. Personal Money Management. Chicago: Science Research Associates, Inc., 1973.

Benjamin, M. and Fannie Lee Boyd. Personal Finance for Consumers. Silver Burdill Company. Copyright 1976.

Black, Homer A. Accounting in Business Decision Theory Method and Use. Englewood Cliffs, NY. Prentice-Hall, 1973.

Bobrow and Arbib. Discrete Mathematics. Washington: Saunders Publishing, 1974.

Bowen, Earl K. Mathematics: With Applications in Management and Economics. Illinois: Richard D. Irwin, Inc. 1976.

Boynton, Swanson, Carlson, Forkner. Century 21 Accounting. Cincinnati: South-Western Publishing Company, 1972.

References (Continued)

- Brock, Horace R. Accounting Basic Principle. New York, NY: 3rd Ed. McGraw-Hill 1974.
- Bux and Clark. Data Entry Activities for the Microcomputer. Cincinnati: South-Western, 1982.
- Cohen, Hanson. Personal Finance Principles and Case Problems. IL: Richard D. Irwin Inc., 1972.
- Daughtrey, Ristau, DeBrum. General Business for Economic Understanding. Cincinnati: South-Western Publishing Co., 1981.
- Dickinson. The Right Way to File. New York: Geyer-McAllister Publications, 1971.
- Fairbank, Roswell E., Robert A. Schultheis, and Edwin B. Piper. Mathematics for the Consumer. Cincinnati: South-Western Publishing Company, 1975.
- Fairbank, Schultheis. Mathematics for the Consumer. Cincinnati: South-Western Publishing Company, 1980.
- Fairbank, Schultheis. Consumer Math. Cincinnati: South-Western Publishing Company, 1983.
- Fotterman, Elsie. Jordan, Ruth. Consumer Credit. Peoria: Charles A. Bennett Company, Inc., 1982.
- Fisk, McKee, Snapp. Applied Business Law. Cincinnati: South-Western Publishing Company, Inc., 1977.
- Gill. File Management and Information Retrieval Systems. Littleton: Libraries Unlimited, 1981.
- Gillespies, Cecil M. Accounting Systems: Procedures and Methods. Englewood Cliffs, NY. (3rd Ed.) Prentice Hall, 1971.
- Gitman, Lawrence J. Principles of Managerial Finance. New York: Harper and Row, Publishers, 1979.
- Goldman, A., Sigismund, W. Business Law. Boston: Houghton Mifflin Company, 1982.
- Gordon, Lee. Economics for Consumers. New Jersey: General Learning Press, 1976.
- Horngren, Charles T. Cost Accounting. New Jersey: Prentice-Hall, Inc., 1977.
- Huffman. General Recordkeeping. New York: McGraw-Hill, 1981.
- Huffman, Harry and Jeffrey R. Stewart, Jr. General Record-keeping. New York: McGraw-Hill Book Company, 1976.

References (Continued)

- Jacobson, Nathan. Basic Algebra I. San Francisco: W. H. Freeman Company, 1974.
- Jelley and Herrmann. The Consumer in America. New York: Harcourt, Brace, Jovanovich, 1979.
- Kieso and Weygandt. Intermediate Accounting. New York: John Wiley and Sons, 1980.
- Kolman and Shapiro. Algebra for College Students. New York: Academic Press, 1980.
- Lasselle. Record Keeping - The Total Concept. New York: Houghton-Mifflin, 1982.
- Luke, Cheryl M. and C. B. Stielger. Office Systems and Procedures. Boston: Houghton Mifflin Company, 1982.
- Lyon and Ivancevich. General Business. New York, NY: Harcourt, Brace, Jovanovich, 1976.
- Morton and Rezny. Consumer Action. Boston: Houghton-Mifflin, 1978.
- Needles, Anderson, and Caldwell. Principles of Accounting. Boston: Houghton Mifflin Company, 1981.
- Nelson. Personal Money Management. Massachusetts: Addison-Wesley Publishing Company, 1973.
- Niswonger and Fess. Accounting Principles. Cincinnati: South-Western Publishing Company, Inc., 1978.
- Oliverio, Mary Ellen and William R. Pasewark. Clerical Office Procedures. Cincinnati: South-Western Publishing Company, 1978.
- Olsen and Kennedy. Economics Principles and Applications. Cincinnati: South-Western Publishing Company, 1978.
- Plunket. The Consumer in America. New York: Harcourt, Brace, Jovanovich, 1979.
- Poe, Hicks, and Church. Getting Involved With Business. New York: McGraw-Hill Publishing Company, 1981.
- Porter. New Money Book for the 80's. New York: Doubleday & Co., 1979.
- Price, Curtis, and Blockhus. Business and You. New York: McGraw-Hill, 1979.
- Price, Hall and Blockhus. Business and You As A Consumer, Worker and Citizen. New York: Gregg Division/McGraw-Hill Book Company, 1979.

References (Continued)

- Pyle, White, and Larson. Fundamental Accounting Principles. Illinois: Richard D. Irwin, Inc., 1978.
- Reynolds, Slavin, and Sanders. Elementary Accounting. (2nd Ed.) Hinsdale: Holt, Rinehart, and Winston, 1981.
- Ritter and Silber. Principles of Money Banking, and Financial Markets. New York, NY: Harper and Row Publisher, 1980.
- Rosenburg, Robert R., Lewis, Harry, and Poë, Roy W. Business Mathematics. New York: Gregg Division/McGraw-Hill Book Co., 1975.
- Rosenberg, R., Whitcroft, J., Brown, G. Understanding Business Law. (6th Ed.) New York: Gregg Division/McGraw-Hill Book Company, 1979.
- Shilt, B., Everard, K., Johns, J. Business Principles and Management. (7th Ed.) South-Western Publishing Co., Inc., 1978.
- Stewart, Jeffrey R., Jr., Blockhus, Wanda A., Reigel, Charles E., and Schroeder, Betty L. Office Procedures. New York: McGraw-Hill Book Company, 1980.
- Swanson, Ross, Hanson, and Boynton. Century 21 Accounting-- Introductory Course. Cincinnati: South-Western Publishing Co., 1982.
- Swanson, Ross, Hanson, and Boynton. Century 21 Accounting-- First Year Course. Cincinnati: South-Western Publishing Co., 1982.
- Swanson, Ross, Hanson, and Boynton. Century 21 Accounting-- Advanced Course. Cincinnati: South-Western Publishing Co., 1982.
- Trooboff and Boyd. Personal Finance for Consumers. New Jersey: General Learning Press, 1976.
- Warmke, Willie, and Sellers. Consumer Decision Making-- Guides to Better Living, Cincinnati: South-Western Publishing Company, 1977.
- Weaver, Brower, Porreca, and Smiley. Accounting Systems and Procedures. New York: Gregg Division/McGraw-Hill Book Co., 1982.
- Weaver, Hanna, Freeman, Brower, and Smiley. Accounting 10/12. New York: Gregg Division/McGraw-Hill Book Company, 1977.
- Weaver, Hanna, Freeman, and Kahn. Accounting 10/12. New York: Gregg Division/McGraw-Hill Book Company, 1973.
- Weaver. Accounting Systems--Advanced Course. New York: Houghton-Mifflin, 1982.

References (Continued)

Webb, G. Plain Language Law. Atlanta: Professional Impressions, Inc., 1979.

Wolf. Managing Your Money. Boston: Allyn and Bacon, Inc., 1977.

Study Guide for TCT in Business
 Georgia Teacher Certification Testing Program
 General Business

Objectives

- Describe the structure of the American banking system, including the Federal Reserve System and its role.
- Describe the services of the American full-service bank.
- Analyze examples of savings and investment procedures.
- Analyze the purposes and the advantages of home insurance.
- Identify and evaluate the various types of automobile insurance coverage.
- Indicate the scope of coverage available under health insurance plans.
- Compare different types of health insurance plans.
- Indicate what is meant by a legal will.
- Identify various approaches to (or methods of) calculating credit costs and/or their importance to the consumer.
- Identify economic changes that occur during deflation and inflation.
- Describe the influence of the American and international markets on the growth of foreign trade.
- Identify career decision-making processes.
- Describe the role of self-evaluation in career planning.
- Identify the sources of materials for business-related careers.
- Identify the components needed for self-understanding.
- Analyze the relationship of an individual's interests and abilities to career planning.
- Define the role that aptitude might play in job placement.
- Identify the basic steps involved in choosing a career.
- Recognize educational alternatives for business careers.
- Identify a program for teaching interviewing techniques or demonstrate a knowledge of job interviewing skills needed to make a positive impression.

Objectives (Continued)

Analyze a guide to be used for assembling pertinent data for a resume.

Identify appropriate job sources on the local, state, and national levels.

Analyze the role of buying habits in setting guidelines for shopping.

Identify potential problems of a buyer who has been misled by fraudulent and deceptive advertising.

Describe changes that have been effected to protect consumers.

Identify characteristics of the free enterprise system.

Describe systems appropriate for maintaining an effective communication network among personnel.

Analyze the effect of economic concerns on U.S. foreign policy.

Describe the administrative services needed for the effective operation of an office.

Identify various professional business organizations (Georgia Business Association, AVA, NBEA, and GBEA, etc.).

Identify functions of youth organizations for business students.

Identify the qualifications necessary for eligibility for the Georgia State Competition of the Future Business Leaders of America.

Indicate the structure and the major bylaws that govern the operations of the Future Business Leaders of America.

References

Beeson and Slesinger. Economics 81/82. Sluice Dock: The Dushkin Publishing Group, Inc., 1981.

Benjamin, Francia, and Strawser. Principles of Accounting. Houston: Dame Publications, Inc., 1981.

Berkman. Consumer Behavior. Boston: Kent Publishing Co., 1981.

Bittel. Business in Action: An Introduction to Business. New York: Gregg McGraw-Hill Publishing Co., 1980.

Bowden. Economic Evolution. Cincinnati: South-Western Publishing Co., 1981.

Bowden. Principles of Economics: Theory, Problems, Policies. Cincinnati: South-Western Publishing Company, 1980.

References (Continued)

- Bowden. Principles of Economics (Abridged). Cincinnati: South-Western Publishing Company, 1981.
- Brock and Palmer. Accounting: Principles and Applications. New York: Gregg McGraw-Hill Publishing Company, 1981.
- Brown, Betty J., and Clow, John E. General Business, Our Business and Economic World. Boston: Houghton Mifflin Company, 1982.
- Burke and Bittle. Introduction to Management Practice. New York: Gregg McGraw-Hill Publishing Company, 1981.
- Calhoun and Finch. Vocational Education: Concepts and Operations. Belmont: Wadsworth Publishing Company, 1982.
- Christy and Rhoden. Finance: Environment and Decisions. New York: Harper and Row Publishers, 1981.
- Conover, Wakin, and Zimmerman. General Business for Today's World. Boston: Allyn and Bacon, Inc., 1977.
- Crabbe, Ernest H., Enterline, Herman G., and DeBrum, S. Joseph. General Business. Cincinnati: South-Western Publishing Company, 1979.
- Daughtrey, Ristau, and DeBrum. General Business for Economic Understanding. Cincinnati: South-Western Publishing Co., 1982.
- Everard and Shilt. Business Principles and Management. Cincinnati: South-Western Publishing Company, 1982.
- Fess and Niswonger. Accounting Principles. Cincinnati: South-Western Publishing Company, 1981.
- Freeman and Graf. Money Management: A Guide to Saving, Spending, and Investing. Indianapolis: Bobbs-Merrill Educational Publishing, 1980.
- Garman and Eckert. The Consumer's World. New York: Gregg McGraw-Hill Publishing Company, 1979.
- Glos, Steade, and Lowry. Business: Its Nature and Environment. Cincinnati: South-Western Publishing Company, 1980.
- Goldman, Arnold J., and Sigismond, William D. Business Law Principles and Practices. Boston: Houghton Mifflin Co., 1982.
- Holtje. Theory and Principles of Marketing. New York: Gregg McGraw-Hill Publishing Company, 1981.
- Lloyd, Winger, Rowe, Poland, Hanson, and Rosetti. Gregg College Typing, Series Four. New York: Gregg McGraw-Hill Publishing Company, 1980.

References (Continued)

- McConnell. Economics. New York: Gregg McGraw-Hill Publishing Company, 1981.
- Morton, John S., and Rezny, Ronald R. Consumer Action. Atlanta: Houghton Mifflin Company, 1978.
- Olsen and Kennedy. Economics: Principles and Applications. Cincinnati: South-Western Publishing Company, 1982.
- Poe, Roy W., Hicks, Berbert G., and Church, Olive D. Getting Involved With Business. Atlanta: Gregg Division/McGraw-Hill Book Company, 1981.
- Price, Hall, and Blockhus. Business and You as a Consumer, Worker, and Citizen. New York: Gregg McGraw-Hill Publishing Company, 1979.
- Ristau. Exploring Clerical Careers. Cincinnati: South-Western Publishing Company, 1982.
- Roman and Finch. Family Financial Management. Cincinnati: South-Western Publishing Company, 1982.
- Rosenberg, R. Robert, Whitcraft, John E., and Brown, Gordon W. Understanding Business and Consumer Law. New York: McGraw-Hill Book Company, 1979.
- Samson. Advertising: Planning and Techniques. Cincinnati: South-Western Publishing Company, 1982.
- Schwartz. Introduction to Management. New York: Harcourt, Brace, and Jovanovich, Inc., 1980.
- Shilt and Johns. Business Principles and Mangement. Cincinnati: South-Western Publishing Company, 1982.
- Stanton. Fundamentals of Marketing. New York: Gregg McGraw-Hill Publishing Company, 1981.
- Stevenson. Fundamentals of Marketing. New York: Gregg McGraw-Hill Publishing Company, 1980.
- Warmke, Palmer, and Nolan. Marketing in Action. Cincinnati: South-Western Publishing Company, 1982.
- Warmke, Wyllie, and Sellers. Consumer Decision Making. Cincinnati: South-Western Publishing Company, 1982.
- Wendell. Marketing 81-82. Sluice Dock: The Duskin Publishing Group, Inc., 1981.
- Wilson. Microeconomics. New York: Harper and Row Publishers, 1981.
- Wyllie, Eugene D., and Warmke, Roman F. Free Enterprise in the United States. Cincinnati: South-Western Publishing Co., 1980.

Study Guide for TCT in Business
 Georgia Teacher Certification Testing Program
 Business and Youth Organization

Objectives

- Identify characteristics of the free enterprise system.
- Describe systems appropriate for maintaining an effective communication network among personnel.
- Analyze the effect of economic concerns on U.S. foreign policy.
- Describe the administrative services needed for the effective operation of an office.
- Identify various professional business organizations (Georgia Business Association, AVA, BNEA, and GBEA, etc.).
- Identify functions of youth organizations for business students.
- Identify the qualifications necessary for eligibility for the Georgia State Competition of the Future Business Leaders of America.
- Indicate the structure and the major bylaws that govern the operations of the Future Business Leaders of America.

References

- Aronson, Charles N. Free Enterprise. (1st Ed.) 338.09 A76f, Library.
- Baber, Bergerud and Gonzalez. Word/Information Processing Concepts. New York: John Wiley & Sons, 1981.
- Baber, Lina Grace. Office Practices & Procedures. Columbus: Charles E. Merrill Publishing Company, 1982.
- Beach. Personnel--The Management of People at Work. New York: Macmillan Publishing Company, Inc., 1975.
- Blockhus, Stewart, Reigel, Schroeder. Office Procedures. New York: McGraw-Hill, 1980.
- Bowden, Elbert V. Economics--The Science of Common Sense. Cincinnati: South-Western Publishing Company, 1974.
- Boyd, D. R. & M. Langeno. Cooperative Effort: Place Modern Office Technologies Into Business & Office Education Classrooms. Journal of Business Education, April, 1981.
- Brown & Warner. Economics of Our Free Enterprise System. New York: McGraw-Hill Book Company, 1982.
- Brown & Clow. General Business--Our Business and Economic World. Atlanta: Houghton Mifflin Company, 1982.

References (Continued)

- Burack, Elmer H. Organization Analysis: Theory and Applications. Hinsdale, IL. Dryden Press, 1975.
- Casady, Mona. Word Processing Concepts. South-Western, 1980.
- Chapman, Elwood N. Getting Into Business. John Wiley and Sons, Inc., New York, 1976.
- Chruden, Elwood. Personnel Management - The Utilization of Human Resources. Cincinnati: South-Western Publishing Co., 1980.
- Church and Schatz. Office Systems and Careers. Boston: Allyn and Bacon, 1981.
- Dallas & Thompson. Clerical & Secretarial Systems for the Office. New Jersey: Prentice-Hall, Inc., 1975.
- Daughtrey, Ristau, DeBrum. General Business for Economic Understanding. South-Western Publishing, Cincinnati, Ohio, 1981.
- Daughtrey, Anne Scott. Methods of Basic Business and Economic Education. (2nd Ed.) Cincinnati: South-Western Publishing Company, 1974.
- Dewar, T. Choosing Various Instructional Methods to Teach Skills, Knowledges, & Attitudes. National Business Education Yearbook, 1981.
- DuBrin, Andrew J. Human Relations--A Job Oriented Approach. Reston, VA: Reston Publishing Company, Inc., 1981.
- Eggert, J. What is Economics. CA: William Kaufman, Inc., 1977.
- Egglund & Williams. Human Relations at Work. South-Western, 1981.
- Everand and Shilt. Business Principles and Management. (7th Ed.) South-Western, 1979.
- Federico, Brun, McCalla. Management Information Systems and Organizational Behavior. New York: Praeger, 1980.
- Future Business Leaders of America/Phi Beta Lambda Handbook.
- Future Business Leaders of America Handbook. State of Georgia. Terry Smith, Advisor.
- Hodgetts, R., Smart, T. Fundamentals of The American Free Enterprise System. Menlo Park: Addison-Wesley Publishing Company, 1978.
- Jennings, Lucy Mae. Secretarial & Administrative Procedures. New Jersey: Prentice-Hall, Inc., 1978.

References (Continued)

- Johnson, Margaret H. (Editor) The Changing Office Environment.
Reston, GA: National Business Education Association, 1980.
- Keeling and Kallias. Administrative Office Management. Cincinnati:
South-Western Publishing Company, 1983.
- Kennedy, John W., and Olsen, Arthur R. Economics Principles
and Applications. (9th Ed.) p. 43. (C) 1978.
- Kircher & Mason. Introduction to Enterprise: A Systems Approach.
Los Angeles: Melville Publishing Company, 1975.
- Koehler, J. The Corporation Game. New York: MacMillan Publishing
Company, Inc., 1975.
- Krahmer & Morris. Reading & Evaluating Educational Research.
New York: MacMillan Information/Division of MacMillan Publishing
Company, Inc., 1974.
- Littlefield, Rachel, Caruth, Homes. Management of Office
Operations. Englewood Cliffs, NH: 1978.
- Luke & Stiegler. Office Systems & Procedures. Boston:
Houghton Mifflin Company, 1982.
- Maedke, Wilmer, Lowe, R. E. Boardman, Charles and Charles A.
Malouf. Consumer Education. Glencoe Publishing Company, Inc.,
Encino, CA: Copyright, 1979.
- Mattox, C. Determining Facility & Equipment Needs. National
Business Education Yearbook, 1981.
- Mietus, Adamson, Fisk. Applied Business Law. (12th Ed.)
South-Western, 1982.
- Miller, R. Economics Today and Tomorrow. New York: Harper
& Row Publishers, Inc., 1978.
- Morrison, Phyllis C. The Business Office. New York: Gregg/
McGraw-Hill Book Company, 1978.
- Musselman & Hughes. Introduction to Modern Business. (8th Ed.)
New Jersey: Prentiss-Hall, Inc., 1981.
- Newcomer, Hale A. Private Business Enterprise. Columbus, OH:
Charles E. Merrill Publishing Company, 1974.
- Oliverio and Pasewark. Secretarial Office Procedures. (9th Ed.)
South-Western, 1982.
- Olsen and Kennedy. Economics--Principles and Application.
Cincinnati: South-Western Publishing Company, 1978.
- Phi Beta Lambda Folder. Functions of youth organizations for
business students.

References (Continued)

- Pile. Open Office Planning. London: The Architectural Press LTD. 1978.
- Place, Byers, Uthe. Executive Secretarial Procedures. (5th Ed.) New York: McGraw-Hill Book Company, 1980.
- Plunkett, W. Richard. Introduction to Business. DeBuque: William C. Brown Company Publishers, 1977.
- Popham, Estelle L. A Teaching-Learning System for Business Education. New York: McGraw-Hill Book Company, 1975.
- Price, Hall, and Blockhus. Business and You. New York: Gregg/McGraw-Hill Book Company, 1979.
- Quible, Zane K. Introduction to Administrative Office Management. Cambridge: Winthrop Publishers, Inc., 1980.
- Rasmussen, Haworth, S.R.A. Economics, Principles and Applications. Chicago, IL: 1979.
- Robbins, Stephen P. The Administrative Process: Integrating Theory and Practice. New Jersey: Prentice-Hall, Inc., 1976.
- Rosen & Fielden. Word Processing. (2nd Ed.) New Jersey: Prentice-Hall, Inc., 1982.
- Rosenberg, Whitcraft, & Brown. Understanding Business & Consumer Law. (6th Ed.) New York: John Wiley & Sons, Inc., 1982.
- Russon & Wallace. Personality Development for Work. Cincinnati: South-Western Publishing Company, 1981.
- Ryan, John Corboy. Management and Research Management. Huntington, NY: R. E. Krieger Publishing Company, 1974.
- Sampson, Mortenson, and Marienhoff. The American Economy. Atlanta: Houghton Mifflin Company, 1975.
- Smith, Watts and Hogan. Free Enterprise - The American Economic System. Riverforest: Laidlaw Brothers Publishers, 1981.
- Stewart, Blockhus, Riegel, Schroeder. Office Procedures. New York: McGraw-Hill Book Company, 1980.
- Stewart, Lanham, Zimmer, Clark, and Stead. Business English and Communication. (5th Ed.) New York: McGraw-Hill, 1978.
- Timm, Paul R. Managerial Communication, New Jersey: Prentice-Hall, Inc., 1980.
- Wakin & Petitjean. Alternative Learning Styles in Business Education Reston, VA: National Business Education Association, 1979.

References (Continued)

Warmke, Wylie. Consumer Economic Problems. South-Western Publishing Company, 1977.

Williams & Egglund. Communicating at Work. South-Western, 1981.

Wylie & Warmke. Free Enterprise in the United States. Cincinnati: South-Western Publishing Company, 1980.

Study Guide for TCT in Business
Georgia Teacher Certification Testing Program
Information Processing

Objectives

Apply procedures for formatting and preparing charts, tables, and statistical data.

Identify procedures needed for composing at the word processor or microcomputer.

Given specific errors, choose the appropriate keyboarding procedure on a word processor or microcomputer to correct the errors.

Identify types of copying machines and their characteristics.

Compare the advantages and/or disadvantages of various reprographic processes.

Define basic terms used in data processing.

Identify components and methods of the data processing cycle (processing, storing, retrieving, and disposing).

Apply the principles of flow charting and arithmetic coding.

Identify procedures used for data entry.

Identify procedures and characteristics of programming operations and languages.

Select appropriate equipment for specific office functions.

Identify types of data processing hardware and their characteristics.

Identify types of data processing software and their characteristics.

Define the functions of data processing staff.

Identify ways in which telecommunications meet the needs of modern business.

Analyze the impact of technology on the "office of the future."

Define the basic terms used in word processing.

Identify components and methods of the word processing cycle (origination, production, reproduction, storage, and distribution.)

Objectives (Continued)

Identify types of word processing hardware and their characteristics.

Identify types of word processing software and their characteristics.

Determine specific uses for word processing in a business setting.

Apply procedures for using a microcomputer.

Identify uses for microcomputers in a business setting.

References

Adams, David R, and Wagner, Gerald E. Computer Information Systems. Cincinnati: South-Western, 1983.

Capron, H. L., and Williams, Brian K. Computers and Data Processing. Reading, MA: The Benjamin/Cummings Publishing Company, 1982.

Dolecheck, Carolyn and Murphy, Danny. Applied Word Processing: An Introduction to Text Editing with Keyboarding Applications. Cincinnati: South-Western, 1983.

Graham, Neill. Introduction to Computer Science: A Structured Approach. New York: West Publishing, 1979.

Keeling, B. Lewis, and Kallaus, Norman. Administrative Office Management. Cincinnati: South-Western, 1983.

Lipschutz, Martin M., and Lipschutz, Seymour. Schaum's Outline Series, Theory and Problems of Data Processing. New York: McGraw-Hill, 1981.

Murach, Mike. Business Data Processing. Chicago: SRA, 1980.

Quible, Zane. Introduction to Administrative Office Management. Cambridge, MA: Winthrop Publishers, Inc., 1980.

Quible, Zane. Introduction to Word Processing. Cambridge, MA: Winthrop, 1980.

Rademacher, Robert A., and Gibson, Harry. An Introduction to Computers and Information Systems. Cincinnati: South-Western Publishing Company, 1983.

Shelly, Gary, and Cashman, Thomas. Introduction to Computers and Data Processing. Fullerton, California: Anaheim Publishing Co., 1980.

Spencer, Donald. Introduction to Information Processing. Columbus: Merrill Publishing, 1981.

References (Continued)

Stair, Ralph M., Jr. Principles of Data Processing. Homewood, IL: Richard D. Irwin, 1981.

Terry, George R., and Stallard, John J. Office Management and Control. Homewood, IL: Richard D. Irwin, 1980.

Wanous, S. J. Introduction to Automated Data Processing. Cincinnati: South-Western, 1983.

Will, Mimi, and Donette, Dake. Concepts in Word Processing. Boston: Allyn and Bacon, 1982.