Micron Technology (MU) Gets Three Upgrades & A Super Buy From Mad Moneys Jim Cramer Today 1-26-2011
[image: image1.png]AMcron

(1888PressRelease) Jim Cramer just gave MU a triple buy, a must buy company, which is similar to ARM Holdings ARHM run up. Mad Money said MU has Apple and many other customers that are big companies that will lead to Mad Money.
(1888PressRelease) Micron Technology Symbol MU looks to be a great buy and Jim Cramer on Mad Money said it is a amazing buy and a must buy today and should double"as Jim Cramer said in the last week and today on his CNBC show.

This stock company MU, has been compared to ARM Holdings, as MU to be the next one to run up, as MU has received two upgrades as Jim Cramer stated.

Microns top customer is Apple and many ipad , iphone type companies which rely on MU, will bring in massive revene to MU Micron.

Jim Cramer said MU is a Tremendous Buy and did a 15 minute special today on TV, as well as David Tepper mentioned MU a few days ago. Jim Cramer also gavce MCD , symbol Mcdonalds a must buy in the same breath almost a few days ago on mad money.

But lets talk about MCD stock another time and talk MU. This stock we believe at Business Capital Loans, will go up double, more then the modest UBS upgrades. We think $15 a share is anyday to a week or two away, as this is our opinion from watching CNBC daily and related news for MU.

MU Week recap, stock didn't move, which is good for more buying. After the top stock market hedge fund expert in our opinion David Tepper, recommended the stock MU on squawk box a few days ago, some unkown firm to us bashed the stock MU.

So Mad Money did a special and on MU and stated that UBS upgrade for MU was correct, he thinks their price target is a little low, so MU will go higher.

Get the preview of madmoney show on 1-26-2010, where he says MU is a Buy Buy Buy when they post it under videos or etc.
http://www.cnbc.com/id/41274478

See David Teppers resume, as he made millions of stocks http://en.wikipedia.org/wiki/David_Tepper

See the upgrades on MarketWatch.com for MU http://www.marketwatch.com/story/tech-stocks-sink-but-micron-rises-2011-01-13?reflink=MW_news_stmp

We Disclose we own shares of MU and are a independent stock news feed of top stocks put or call we own. We own MU on calls.

Jeff E
Stock Online Research Director
http://www.businesscapitalloans.com
Trackback URL:

http://www.1888pressrelease.com/micron-technology-mu-gets-three-upgrades-a-super-buy-f-pr-274223.html
###

