Chapter 5: Production Project

Please create a MS Word and answer the following questions in report form.
Communication Question:
1. [bookmark: _GoBack] Create a mind map that traces the production of a product, any product of your choice, (like we did for chocolate and potato chips but not either of those two) from natural resources to information. Be sure to include details, questions, answers, information for each factor of production.
Note: Ensure you site your resources using MLA Format. Ensure you are using proper grammar and spelling. Please use report form.
Application Questions:
1. Using the same brand and container size for each product, find three separate prices for three different grocery store products. Which store had the overall best prices?
2. Visit and describe briefly two websites that provide information you could use in a soft drink bottling business. How would you use this information?
3. Using a local business as an example, discuss in detail both the factors of production and the production process.
Thinking Questions:
1. What would you need to consider if you were the purchaser of your company’s office supplies?
2. Pick a fast food franchise. Name five capital goods that your franchise has.
3. Describe three ways you could be more productive/improve productivity at your job or at school (use textbook terminology).

***PLEASE READ AND PRINT RUBRIC AND ATTACH TO YOUR COMPLETED PROJECT
