Mrs. Kelly
Intro To Business
Final Review


NAME: ______________________________________
INTRO TO BUSINESS FINAL EXAM REVIEW SHEET
Final Exam – 50 MC 
Directions:

Using your class notes and exams, define and explain each of the following terms and concepts listed for each unit that we have studied this semester.  If you have trouble defining any concept, you can use GOOGLE to help you.   Also visit www.mrskellyshse.weebly.com to access your textbook online.  The online text has many resources to use for each chapter.
IN ADDITION TO YOUR NOTES & EXAMS, YOU ARE RESPONSIBLE FOR EVERYTHING LISTED ON THIS SHEET. 
Chapter 1: Basic Economic Decisions
· Main Idea of Business
· Wants
· Needs
· Examples of Basic/Public Needs
· Goods vs Services
· Resources
· The Decision Making Process
· Purpose of Business
· Defining Business
· Competition
· Results of Competition
· Marketing Research
· Consumer
· How does Business affect the Consumer
· How do Consumers affect a Business
· Public vs Private wants

Chapter 4: Business Ethics and Social Responsibility
· Nature of Ethics
· Ethics
· Business Ethics
· Displaying Business Ethics
· Code of Ethics
· Examples of Ethics as Bad Business

· Violations of Ethical Code

· Conflict of Interest

· Ethical Questions

Chapter 4: Business Ethics and Social Responsibility -  continued

· Steps of the Ethical Decision-Making Process

· Social Responsibility

· How do businesses exhibit social responsibility?

· Who is social responsibility demonstrated towards?

· Examples to customers

· Examples to employees

· Examples to society

· Examples to creditors/owners?

Chapter 5: Entrepreneurship
· Entrepreneurs; examples
· Entrepreneurship

· What does the art of entrepreneurship involve?
· Small Business (Definition and purpose)

· Virtual Business/ dot.com company (Definition and purpose)

· 4 Rewards of Entrepreneurship 
· Challenges and Advantages of Entrepreneurship

· Facts/Impacts of Small Business

· Business Plan

· 15 parts of a Business Plan (identify and define each)

Chapter 6: Business Ownership & Operations
· Sole Proprietorship (definition, advantages, disadvantages) 
· Partnerships (definition, advantages, disadvantages)
· Key Questions of starting Partnership
· Corporations (definition, advantages, disadvantages)

· How to Start a Corporation

· Cooperative (definition and examples)

· Franchise (definition and examples)

· Non-Profit Organization (definition and examples)
· 5 Types of Business (definition and example of each)
· 4 Functions of Businesses (definition and example of each)
Chapter 10: Business in a Global Economy
· Global Economy
· Trade

· International Trade

· Multinational Corporations

· Domestic Trade

· World Trade

· Imports

Chapter 10: Business in a Global Economy - continued

· Exports

· Balance of Trade

· Trade Surplus

· Trade Deficit

· Trade Specialization

· Comparative Advantage

· Exchange Rate

· Protectionism

· Tariff

· Quota

· Embargo

· Reasons for Protectionism

· Free Trade

· Benefits of Free Trade
Chapter 11: The Role of Government in Our Economy
· How do Governments Regulate?

· Interstate Commerce

· Protecting Competition

· Monopoly

· Oligopoly

· 4 Ways in Which Governments Regulate Business

· Protecting Competition

· Antitrust Laws

· Protecting Business Agreements

· Contract

· Breach of Contract

· Protecting Creative Properties

· Copyright

· Patent

· Trademark

· Regulating the Production Process

· Government’s Role in Society:

· What they provide:

· Public Services

· Goods/Services

· Distributing Income

· Providing Jobs

· Incentives to Business and People

· Subsides

· How Government is Funded:

· Taxes

· Tax Incentives

Chapter 13: Marketing

· Promotion

· Market
· Marketing

· The Seven Functions of Marketing (definition of each)

· The Components of the Marketing Mix

· Product

· Promotion

· Price

· Place

· Channel of Distribution

· Direct Distribution

· Indirect Distribution

· Marketing Concept

· Demographics

· Examples of how Marketing Research is Carried Out

· The Seven Steps of the Product Development Process (what happens in each)
Chapter 14: Advertising

· Advertising
· Media

· Mass Media

· Role of Newspapers/Magazines/Television

· Infomercials

· Direct-Mail Advertising

· Examples

· Radio Ads

· Pop-up Ads

· Banner Ads

· Other Types of Media

· Webcast
· Public Relations
· Media Planning

· Questions to Ask

· Advertising Agency

· Ad Campaign

· Audience

· Impression

· Frequency

· CPM (cost per thousand)

· Media Rates/Factors Affecting Media Rates

· Prime Time

