PAGE
2

Famous Entrepreneur Project
Project Objectives

1. To search the Internet to find famous entrepreneurs and determine their road to success.

2. To predict what it takes to be a successful entrepreneur.

Project Requirements
1. You are to pick 2 entrepreneurs from your knowledge or what we’ve covered so far in this class. (DO NOT COVER THE PERSON YOU DID A BIOGRAPHY ON.)
2. Investigate his/her backgrounds to determine the factors that lead to business success.

3. Determine the best way to present this information: Written Report or PowerPoint
4. Due Date: Friday, December 7th
5. Answer questions given on the following page for each entrepreneur.

Project Instructions
1. Use internet to find information about two entrepreneurs.

Examples would be:

· Wal-Mart’s founder Sam Walton’s 10 Rules for Success,

· Wendy’s founder, Dave Thomas’ story

· Crafter, designer, and stylish businesswoman, Martha Stewart,

· Cosmetic Empress, Mary Kay

2. You will have at least three classes this week to work on this assignment so some “at home” work will be required.
Evaluation Criteria
1. Each entrepreneur will be worth 30 marks
2. Make sure you have a works cited page (bibliography) it’s worth 5 marks

3. Use more than 2 sources!!

4. Presentation will be worth 5 marks

Documentation
For instructions on documenting Internet sources, refer to Citing Internet Resources.

http://www.union.k12.ia.us/ukhs/webquest/entrep.htm
Your information should include the following:
1. Name of the Entrepreneur?

2. Where is he/she from?

3. How old is he/she (if possible)?

4. When did he/she start the business?

5. How many employees are there?

6. Is it a full time or part time business?

7. What education does he/she have?

8. Is it s sole proprietorship or partnership?

9. Is the business Incorporated (Inc.), a Corporation (Corp.), or Limited (Ltd.)?

10. Describe in detail the type of business it is.

11. How did the business get started and why did he/she choose the business?

12. What is the target market?

13. Did he/she have a business plan? If yes, what was in the business plan? If no, how would a business plan have helped?
14. What methods of advertising and /or marketing are being used?

15. Did he/she borrow money to start the business? If yes, how much and who did he/she borrow the money from? If no, explain where the money came from to start the business.

16. What is his/her future plans for the business?

17. What entrepreneurial traits and/or skills does he/she have or find helpful in running the business.

18. The product that is being sold, is it an invention or an innovation?

19. How successful has the business become? (For example, are they making a profit).

20. Explain evidence of customer service, loyalty, and experience.

21. What does the entrepreneur feel have contributed to the success of his/her business?

22. Is there evidence of environmental practices, issues, or concern? Explain what they are?
23. Was it necessary to produce a prototype? If yes, explain the benefits of the prototype. If no, would the prototype have been beneficial?

DO NOT COPY AND PASTE directly from the internet – that is PLAGARISM and will receive ZERO on your paper.

When you take the information from the internet, write it in your own words. If you want to quote something from one of your sources, you must use quotations marks. NO MORE THAN 3 QUOTES CAN BE USED.

Essay style:

Double space

Indent Paragraphs

4 – 6 pages

PowerPoint:

Presentable & Neat

Pictures DO NOT distract from words

All questions are answered

*Presentations next week… will be included in mark.
