

Unit 3 Lesson 4 Corporate Mergers

Homework pg. 206 questions 1 to 8

Merger: The joining together of two or more companies to form a _____ company.

- ◆ _____: two companies that both make the same product and join together.
 - ◆ Ex: Sprint and Nextel
- Reasons:
1. Increase customer base
 2. Shared technology
 3. Cut costs

Laws that are created to stop big businesses from dominating a market are called:

Sometimes the government will stop horizontal mergers because it might create a

_____.

_____ (1890) the first law that banned mergers and monopolies that limit trade across states. It gave the government the power to stop cartels and monopolies.

_____ : a joining of two or more firms that are involved in different stage of producing the same good or service .

Ex: A furniture manufacturer buys a lumber mill

Reasons: to cut costs

_____ : a combination merging two or more totally unrelated businesses

Examples: _____

Reason: to increase profits.

_____ : law in a city that designates separate areas for residency and for business

_____ (MNCs) : a large corporation that produces and sells its goods and services throughout the world.

_____ : business organization owned and operated by a group of individuals for their shared benefit. ex: an apartment complex., health care service, agricultural co-op

In your notebook write an essay (story) about how you could create a small business and turn it into a huge corporation.

Start as a sole proprietorship and explain how your business can grow into a corporation.

Use at least 10 vocabulary words from this semester. Make sure to underline each one.