Name: ___ Block: ____________

Corporations Project
Standard SSEMI4 (a)
For this project, you will research a corporation. After visiting a number of websites and gathering the required information, you will create an eight-slide PowerPoint describing important information regarding the corporation. You will be graded on neatness and accuracy. You will NOT be presenting your PowerPoint in class.
Do not cut and paste information directly from the internet. This is plagiarism and will result in a zero on your project. You must read information and put it into your own words. If I Google any text from your project and a website comes up, you will receive a zero on your entire project.

This project is due at the end of class on Friday, March 11th. No excuses. If you are working with a partner please make plans ahead of time if one of you does not show up on the last day to work on the project. Projects are worth 20% of your final grade in this class.
The two best internet sources are www.wikipedia.org and www.finance.yahoo.com. Please make use of these websites!!

How to use Yahoo Finances: Go to www.finance.yahoo.com and type in the name of your corporation in the box next to “GET QUOTES” on the left side of your screen. Select the correct company and you will be taken to a summary of that company’s stock for the day. You can also see how their stock was doing days, months, or years ago. On the left side of the screen you will find a lot of information about the company – a basic profile detailing what they do, a list of their competitors, how this company has appeared in recent headlines in the news, and more. Please explore all of these links for important information that could help you in your project!
Please choose one of the following corporations:

· Coca-Cola

· Nike

· McDonald’s
· Abercrombie & Fitch
· Apple
Slide 1 – Title:
· name of corporation

· you and your partners’ names

· date

· class period

Slide 2 – Introduction & History: (use wikipedia.org)

· name of the corporation

· who founded it

· when was it founded
· where was it founded

· brief history

· picture of logo

· any other interesting bits of information you wish to include

Slide 3 – Company Details: (use wikipedia.org)
· CEO

· Headquarters location
· Company revenue (look on finance.yahoo.com for your company click “key statistics” on the left)

· Number of employees

· Number of stores (if available)

· Are they a multinational? (yes/no)

· Ticker symbol (this is a three to four letter code used to identify stocks on the stock exchange. For example, Target’s is TGT).
· Website

Slide 4 – Industry Information: (use wikipedia.org or finance.yahoo.com under the “profile” link on the left side)
· What types of goods or services does this corporation provide?

· What are their bestselling products?

· What are they known for?

Slide 5 – Market Structure: (use your notes or text book)
· Which market structure does your corporation operate in?
· Why did you decide upon that particular market structure?

Slide 6 – Competition: (use wikipedia.org and/or finance.yahoo.com - check the “competitors” tab on the left)
· Who are the corporation’s rivals?

· How do they set themselves apart from the competition?

Slide 7 – Stock: (use www.finance.yahoo.com)
· Current stock value
· Closing stock value on January 15, 2008 (go to “historical prices” on the menu bar on the left and put in the dates at the top of the screen, scroll down and go to “last page” to see the date you requested)
· Closing stock value on January 14, 2005
· Closing stock value in January 14, 2000
· Summarize what you noticed about the stock price changes. Keep in mind 2008 is after the recession, 2005 is before the recession, and 2000 is before September 11th (when we experienced an economic downturn).
Slide 8 – Current Events: (use www.finance.yahoo.com – same place as for the stocks but check the left side bar for the “headlines” tab)

· How has your corporation been represented in the news lately?
· List 3-4 different headlines and briefly describe them
