Basic Business Questions: Week4

Directions: Answer each of the questions completely and save to your network drive/USB/ thawspace on the computer. The internet should be used as well as the textbook in the classroom. When you are done please delete these instructions and save again. E-mail to the teacher when complete as an attachment.

DUE: e-mailed by Friday 9/21 to basejgball@gmail.com
Chapter 3 section 1 pages 51-55
1. When you think of business, what type of business do you think of?

2. Explain the difference between a:
· Manufacturing business, wholesale business and retail business

3. What is a service business?

4. What is a franchise?
5. Give four examples of a franchise.

6. What type of business do you think will dominate the US economy?
7. What does NAICS stand for?

Do the CRITICAL THINKING questions on page 55
Vocabulary:

This will be the start of your on-going list of important vocab words. Start a list that you will save separately under the heading “Vocab List”

Franchise

Manufacturer

Retailer

Wholesaler

Service business

