
Macroeconomics (Hubbard et al.)

Chapter 1 The Long and Short of Macroeconomics

1.1 What Macroeconomics Is About

1) In the short run, macroeconomic analysis focuses on ________, while in the long run, the focus is on ________.

A) fiscal policy; monetary policy

B) short-run economic growth; population demographics

C) unemployment; inflation

D) the business cycle; long-run economic growth

Answer: D

Diff: 1 Page Ref: 2

Topic: Macroeconomics in the Short Run and in the Long Run

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

2) ________ refers to alternating periods of economic expansion and economic recession in an economy.

A) Fiscal policy

B) Labor productivity

C) The business cycle

D) Positive economic analysis

Answer: C

Diff: 1 Page Ref: 2

Topic: Macroeconomics in the Short Run and in the Long Run

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

3) The process by which productivity raises the average standard of living is referred to as

A) long-run economic growth.

B) labor productivity.

C) population growth analysis.

D) the economic prosperity hypothesis.

Answer: A

Diff: 1 Page Ref: 2

Topic: Macroeconomics in the Short Run and in the Long Run

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

4) Long-run economic growth is the process by which productivity increases

A) the employment rate.

B) the average standard of living.

C) the size of the labor force.

D) federal tax revenues.

Answer: B

Diff: 1 Page Ref: 2

Topic: Macroeconomics in the Short Run and in the Long Run

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

5) The quantity of goods and services that can be produced by one worker or by one hour of work is known as

A) per-capita GDP.

B) labor productivity.

C) real domestic output.

D) the labor force participation rate.

Answer: B

Diff: 1 Page Ref: 2

Topic: Macroeconomics in the Short Run and in the Long Run

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

6) Labor productivity refers to the quantity of goods and services that can be produced

A) by the entire labor force.

B) by one worker or one hour of work.

C) in the entire economy in one year.

D) by all employed workers.

Answer: B

Diff: 1 Page Ref: 2

Topic: Macroeconomics in the Short Run and in the Long Run

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

7) Firms are able to expand their operations by acquiring funds from households. They can do this directly through financial markets such as ________, or indirectly through financial intermediaries such as ________.

A) stock markets; bond markets

B) stock markets; banks

C) banks; bond markets

D) bond markets; stock markets

Answer: B

Diff: 1 Page Ref: 3

Topic: Macroeconomics in the Short Run and in the Long Run

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

8) The best measure of the standard of living is generally considered to be

A) labor productivity.

B) the average duration of a typical business cycle.

C) the labor force participation rate.

D) real GDP per capita.

Answer: D

Diff: 1 Page Ref: 4

Topic: Long-Run Growth in the United States

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

9) Since 1900, real GDP per capita in the United States has ________ in the short run and has ________ in the long run.

A) fluctuated; displayed a strong upward trend

B) remained fairly stagnant; grown considerably

C) decreased more often than it has increased; increased more often than it has decreased

D) grown at a stable and consistent rate; wildly fluctuated

Answer: A

Diff: 1 Page Ref: 4

Topic: Long-Run Growth in the United States

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

10) China has recently been experiencing rapid economic growth, and current Chinese real GDP per capita is

A) roughly equal to real GDP per capita in the United States.

B) still significantly less than real GDP per capita in the United States.

C) on par with real GDP per capita in most high-income countries.

D) still at a level equivalent to real GDP per capita in the poorest countries in the world.

Answer: B

Diff: 1 Page Ref: 5

Topic: Some Countries Have Not Experienced Significant Long-Run Growth

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

*: Recurring

11) In the United States, spending on Social Security, Medicare, and Medicaid was approximately ________ of GDP in 1962, and is expected to be approximately ________ of GDP in 2050.

A) 12%; 50%

B) 3%; 20%

C) 40%; 5%

D) 25%; 65%

Answer: B

Diff: 1 Page Ref: 5

Topic: Aging Populations Pose a Challenge to Governments Around the World

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

*: Recurring

12) According to a recent study, college students who graduate during an economic recession end up accepting jobs that, on average, pay ________ less than the jobs accepted by students who graduate during economic expansions, and will continue to earn less for ________ after they graduate.

A) 26%; 5 years

B) 9%; 8 to 10 years

C) 4%; 3 to 5

D) 17%; 12 to 15

Answer: B

Diff: 1 Page Ref: 1

Topic: Unemployment in the United States

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: Chapter Opener: When You Enter the Job Market Can Matter a Lot

13) The underlying fluctuations in real GDP due to the business cycle are reflected by fluctuations in

A) inflation.

B) population growth.

C) the labor force.

D) real GDP per capita.

Answer: D

Diff: 1 Page Ref: 6

Topic: Unemployment in the United States

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

14) The labor force is

A) the sum of the employed and unemployed workers in an economy.

B) the total number of people in an economy who are over the age of 16.

C) the total number of employed people in an economy.

D) the percentage of employed people divided by the population.

Answer: A

Diff: 1 Page Ref: 6

Topic: Unemployment in the United States

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

15) The business cycle is usually illustrated using movements in

A) the inflation rate.

B) labor productivity.

C) real GDP.

D) the size of the labor force.

Answer: C

Diff: 1 Page Ref: 6

Topic: Unemployment in the United States

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

16) From 2001 to 2010, the average unemployment rate in the United States

A) was higher than the average unemployment rates in most high-income European countries.

B) and the average unemployment rates in other high-income countries varied significantly.

C) was roughly the same as the average unemployment rates in other high-income countries.

D) was the lowest of all high-income countries.

Answer: B

Diff: 1 Page Ref: 7

Topic: How Unemployment Rates Differ Across Developed Countries

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

*: Recurring

17) In the United States, most periods of very high inflation occurred

A) during times of war.

B) during recessions.

C) in the past 25 years.

D) before the year 1800.

Answer: A

Diff: 1 Page Ref: 7

Topic: Inflation Rates Fluctuate Over Time and Across Countries

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

18) In the United States, periods of deflation

A) primarily occurred during times of war.

B) were virtually nonexistent until after 1980.

C) only occurred before the Civil War.

D) were relatively common prior to 1930.

Answer: D

Diff: 1 Page Ref: 7

Topic: Inflation Rates Fluctuate Over Time and Across Countries

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

19) In the United States, the inflation rate during the past 25 years

A) has, on average, been negative.

B) has generally been below 5%.

C) has averaged 0%.

D) has increased at its fastest pace in history.

Answer: B

Diff: 1 Page Ref: 7

Topic: Inflation Rates Fluctuate Over Time and Across Countries

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

*: Recurring

20) From 1950 to 2007, the United States experienced ________ business cycle expansions, followed by ________ recessions.

A) long; long

B) long; brief

C) brief; long

D) brief; brief

Answer: B

Diff: 1 Page Ref: 9

Topic: Economic Policy Can Help Stabilize the Economy

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

21) The actions that the Federal Reserve takes to manage the money supply and interest rates to pursue macroeconomic policy objectives refer to

A) fiscal policy.

B) monetary policy.

C) quantitative analysis.

D) Federal Reserve transparency.

Answer: B

Diff: 1 Page Ref: 9

Topic: Economic Policy Can Help Stabilize the Economy

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

22) The actions that the Federal Reserve takes to ________ to pursue macroeconomic policy objectives refer to monetary policy.

A) manage the money supply and interest rates

B) set tax rates

C) regulate imports and exports

D) establish exchange rates

Answer: A

Diff: 1 Page Ref: 9

Topic: Economic Policy Can Help Stabilize the Economy

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

23) Changes in ________ that are intended to achieve macroeconomic policy objectives refer to fiscal policy.

A) exchange rates

B) interest rates

C) government taxes and purchases

D) the money supply

Answer: C

Diff: 1 Page Ref: 9

Topic: Economic Policy Can Help Stabilize the Economy

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

24) Changes in government taxes and purchases that are intended to achieve macroeconomic policy objectives refer to

A) fiscal policy.

B) monetary policy.

C) quantitative analysis.

D) Federal Reserve transparency.

Answer: A

Diff: 1 Page Ref: 9

Topic: Economic Policy Can Help Stabilize the Economy

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

25) Which of the following is an example of a monetary policy?

A) The federal government increases income tax rates on people earning more than $250,000.

B) The duration of unemployment benefits is extended to 99 weeks.

C) The Federal Reserve increases interest rates.

D) Congress authorizes a cut in spending on education.

Answer: C

Diff: 2 Page Ref: 9

Topic: Economic Policy Can Help Stabilize the Economy

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

26) Which of the following is an example of a monetary policy?

A) The federal government decreases income tax rates on people earning less than $40,000.

B) The U.S. Bureau of Engraving and Printing redesigns the $20 bill.

C) The Federal Reserve takes action to increase the money supply during an economic recession.

D) Congress authorizes an increase in spending on health care.

Answer: C

Diff: 2 Page Ref: 9

Topic: Economic Policy Can Help Stabilize the Economy

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

27) Which of the following is an example of a fiscal policy?

A) The federal government increases income tax rates on people earning more than $250,000.

B) The Federal Reserve takes action to greatly decrease the money supply.

C) The Federal Reserve increases interest rates.

D) Businesses begin to export and import more products and services.

Answer: A

Diff: 2 Page Ref: 9

Topic: Economic Policy Can Help Stabilize the Economy

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

28) Which of the following is an example of a fiscal policy?

A) The Federal Reserve takes action to increase the money supply during an economic recession.

B) The federal government increases infrastructure spending during an economic recession.

C) The Federal Reserve decreases interest rates during an economic recession.

D) Businesses begin to lay off employees and cut back on spending during an economic recession.

Answer: B

Diff: 2 Page Ref: 9

Topic: Economic Policy Can Help Stabilize the Economy

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

29) As a percentage of GDP, U.S. imports have been ________ and U.S. imports have been ________ since 1950.

A) growing; declining

B) declining; growing

C) growing; growing

D) declining; declining

Answer: C

Diff: 1 Page Ref: 9

Topic: International Factors Have Become Increasingly Important in Explaining Macroeconomic Events

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

30) The openness of the U.S. economy has

A) increased over time.

B) decreased over time.

C) remained fairly consistent over time.

D) decreased over the past 30 years, following a 50 year increase.

Answer: A

Diff: 1 Page Ref: 9

Topic: International Factors Have Become Increasingly Important in Explaining Macroeconomic Events

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

31) Economists measure the "openness" of an economy in terms of

A) its immigration policies.

B) how often it holds free elections.

C) the percentage of foreign-born workers in its labor force.

D) how much it trades with other economies.

Answer: D

Diff: 1 Page Ref: 9

Topic: International Factors Have Become Increasingly Important in Explaining Macroeconomic Events

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

32) Over the past 20 years, foreign financial investment in the United States has

A) increased significantly.

B) decreased significantly.

C) remained fairly consistent.

D) become negative.

Answer: A

Diff: 1 Page Ref: 10

Topic: International Factors Have Become Increasingly Important in Explaining Macroeconomic Events

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

33) Over the past 20 years, purchases of foreign financial assets by U.S. investors has

A) increased significantly.

B) decreased significantly.

C) remained fairly consistent.

D) become negative.

Answer: A

Diff: 1 Page Ref: 10

Topic: International Factors Have Become Increasingly Important in Explaining Macroeconomic Events

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

34) What is the key macroeconomic issue of the short run and what is the key macroeconomic issue of the long run?

Answer: In the short run, macroeconomics focuses on the business cycle, and in the long run, macroeconomics focuses on long-run economic growth.

Diff: 1 Page Ref: 2

Topic: Macroeconomics in the Short Run and in the Long Run

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

35) What is long-run economic growth and how is it measured?

Answer: Long-run economic growth is the process by which productivity raises the average standard of living. It is measured by labor productivity, which is the quantity of goods and services that can be produced by one worker or by one hour of work.

Diff: 2 Page Ref: 2

Topic: Macroeconomics in the Short Run and in the Long Run

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

36) Explain how the standard of living of the average person in an economy can increase?

Answer: The only way for the standard of living of an average person in an economy can increase is if production increases faster than population growth. This is possible only through increases in labor productivity.

Diff: 2 Page Ref: 2

Topic: Macroeconomics in the Short Run and in the Long Run

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

37) Over the past 10 years, the average growth rate in real GDP has been 2 to 3 times greater in India than in the United States. What does this indicate about the difference in the level of income in India and the United States over the past 10 years.

Answer: Since the average growth rate in real GDP is greater in India than in the United States, the difference in the level of income in these countries over the past 10 years has been getting smaller.

Diff: 2 Page Ref: 5

Topic: Some Countries Have Not Experienced Significant Long-Run Growth

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

38) Explain what is happening to spending on Social Security and Medicare as the U.S. population continues to age. Why might this spending change pose problems for the U.S. economy?

Answer: Spending on programs such as Social Security and Medicare has increased from less than 3% of GDP in 1960 to more than 10 percent of GDP today, and is expected to grow to nearly 20% by 2050. Since most of the money for these programs comes from taxes paid by people currently working, as the population ages, there are fewer workers paying taxes relative to the number of people receiving these payments. This results in a funding crisis that can be solved only by either reducing these government payments, reducing expenditure on other programs, or raising the taxes paid by current workers.

Diff: 2 Page Ref: 5

Topic: Aging Populations Pose a Challenge to Governments Around the World

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

39) How are the labor force and the unemployment rate calculated?

Answer: The labor force is the sum of employed and unemployed workers in the economy. The unemployment rate is the percentage of the labor force that is unemployed, so is calculated as the number of unemployed people divided by the labor force.

Diff: 2 Page Ref: 6

Topic: Unemployment in the United States

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

40) What does the inflation rate measure, and what is deflation?

Answer: The inflation rate measures the percentage increase in the price level from one year to the next. Deflation is a sustained decrease in the price level.

Diff: 2 Page Ref: 7

Topic: Inflation Rates Fluctuate Over Time and Across Countries

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

41) What is the Great Moderation? When did it begin and end?

Answer: The Great Moderation refers to the period from 1984-2007, when industrial economies experienced increased economic stability in terms of real GDP.

Diff: 1 Page Ref: 9

Topic: Economic Policy Can Help Stabilize the Economy

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

42) What is monetary policy?

Answer: Monetary policy refers to the actions that the Federal Reserve takes to manage the money supply and interest rates to pursue macroeconomic policy objectives.

Diff: 1 Page Ref: 9

Topic: Economic Policy Can Help Stabilize the Economy

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

43) What is fiscal policy?

Answer: Fiscal policy refers to changes in government taxes and purchases that are intended to achieve macroeconomic policy objectives.

Diff: 1 Page Ref: 9

Topic: Economic Policy Can Help Stabilize the Economy

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

44) How do economists measure the "openness" of an economy? Explain if the U.S. economy has become more or less "open" over the past 60 years?

Answer: Economists measure the "openness" of an economy in terms of how much it trades with other economies. Over the past 60 years, the U.S. economy has become more open, with both imports and exports steadily increasing as a percentage of GDP.

Diff: 2 Page Ref: 9

Topic: International Factors Have Become Increasingly Important in Explaining Macroeconomic Events

Objective: LO1: Become familiar with the focus of macroeconomics.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

1.2 How Economists Think About Macroeconomics

1) Economic models do all of the following except

A) simplify some aspect of economic life.

B) answer economic questions.

C) make economic ideas explicit and concrete for use by decision makers.

D) portray reality in all its minute details.

Answer: D

Diff: 1 Page Ref: 12

Topic: Macroeconomic Models

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

2) All of the following are part of an economic model except

A) data.

B) opinions.

C) assumptions.

D) hypotheses.

Answer: B

Diff: 1 Page Ref: 12

Topic: Macroeconomic Models

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

3) In building an economic model, variables that are taken as given are referred to as ________ variables.

A) exogenous

B) endogenous

C) concrete

D) presumptive

Answer: A

Diff: 1 Page Ref: 14

Topic: Assumptions, Endogenous Variables, and Exogenous Variables in Economic Models

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

4) In building an economic model, variables that will be explained by the model are referred to as ________ variables.

A) exogenous

B) endogenous

C) fluctuating

D) demonstrative

Answer: B

Diff: 1 Page Ref: 14

Topic: Assumptions, Endogenous Variables, and Exogenous Variables in Economic Models

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

5) If you were building a macroeconomic model that explores the effect of an increase in income tax rates on the size of the labor force, the exogenous variable(s) would be

A) income tax rates.

B) the size of the labor force.

C) both income tax rates and the size of the labor force.

D) neither income tax rates nor the size of the labor force.

Answer: A

Diff: 2 Page Ref: 14

Topic: Assumptions, Endogenous Variables, and Exogenous Variables in Economic Models

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

6) If you were building a macroeconomic model that explores the effect of an increase in income tax rates on the size of the labor force, the endogenous variable(s) would be

A) income tax rates.

B) the size of the labor force.

C) both income tax rates and the size of the labor force.

D) neither income tax rates nor the size of the labor force.

Answer: B

Diff: 2 Page Ref: 14

Topic: Assumptions, Endogenous Variables, and Exogenous Variables in Economic Models

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

7) If you were building a macroeconomic model that explores the effect of the aging population on the needed expenditure for Social Security and Medicare, the exogenous variable(s) would be the

A) aging population.

B) needed expenditure on Social Security.

C) needed expenditure on Medicare.

D) needed expenditure on both Social Security and Medicare.

Answer: A

Diff: 2 Page Ref: 14

Topic: Assumptions, Endogenous Variables, and Exogenous Variables in Economic Models

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

8) If you were building a macroeconomic model that explores the effect of the aging population on the needed expenditure for Social Security and Medicare, the endogenous variable(s) would be the

A) aging population.

B) needed expenditure on Social Security.

C) needed expenditure on Medicare.

D) needed expenditure on both Social Security and Medicare.

Answer: D

Diff: 2 Page Ref: 14

Topic: Assumptions, Endogenous Variables, and Exogenous Variables in Economic Models

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

9) During the last three months of 2010, consumer spending grew at an annualized rate of 4.4% and the increase in spending was accompanied by income growth. If you were building a macroeconomic model that explores the effect of the growth in income on the increase in consumer spending, the growth in income would be an ________ variable and the increase in consumer spending would be an ________ variable.

A) endogenous; endogenous

B) endogenous; exogenous

C) exogenous; exogenous

D) exogenous; endogenous

Answer: D

Diff: 2 Page Ref: 18-19

Topic: Assumptions, Endogenous Variables, and Exogenous Variables in Economic Models

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: An Inside Look at Policy: Will Consumer Spending Nudge Employers to Hire?

AACSB: Reflective Thinking Skills

Article Summary

According to the Office for National Statistics, consumer price inflation in Great Britain rose to 4.4% in February 2011, its highest level in more than two years, and the broader measure known as retail price inflation rose to a level unseen since 1991. In February, a majority of the Bank of England's Monetary Policy Committee voted to maintain interest rates, but the February inflation figures and the forecast of continued increases in inflation have many speculating that interest rates will soon rise. Public sector net borrowing also increased in February to 10.28 billion pounds, more than 2 billion pounds above economists' median forecasts.

Source: David Milliken and Christina Fincher, “Inflation revives talk of early interest rate rise,” Reuters, March 22, 2011.

10) Refer to the Article Summary. Based on the rise in inflation in Great Britain in February 2011, many economists have speculated that the Bank of England will soon raise interest rates. If you were building a macroeconomic model that explores the effect of the increase in interest rates on the inflation rate in Great Britain, interest rates would be an ________ variable and the inflation rate would be an ________ variable.

A) endogenous; endogenous

B) endogenous; exogenous

C) exogenous; exogenous

D) exogenous; endogenous

Answer: D

Diff: 2 Page Ref: 14

Topic: Assumptions, Endogenous Variables, and Exogenous Variables in Economic Models

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: Making the Connection: "Inflation revives talk of early interest rate rise"

AACSB: Reflective Thinking Skills

11) Refer to the Article Summary. Based on the information in the article summary, which of the following would make a reasonable hypothesis to test?

A) Rising inflation is bad for the British economy.

B) An inflation rate above 4.4% is dangerous for the British economy.

C) As interest rates increase, eventually the inflation rate will decline.

D) Increases in inflation are worse for the British economy than are increases in public sector net borrowing.

Answer: C

Diff: 2 Page Ref: 14

Topic: Forming and Testing Hypotheses in Economic Models

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: Making the Connection: "Inflation revives talk of early interest rate rise"

AACSB: Reflective Thinking Skills

12) A hypothesis in an economic model is a statement that ________ about an economic variable.

A) is correct

B) is incorrect

C) may be either correct or incorrect

D) cannot be proven either correct or incorrect

Answer: C

Diff: 1 Page Ref: 14

Topic: Forming and Testing Hypotheses in Economic Models

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

13) Which of the following statements about economic analysis is true?

A) Unlike positive economic analysis, normative economic analysis can be tested.

B) There is much more disagreement among economists over normative economic analysis than over positive economic analysis.

C) Normative economic analysis is concerned with "what is", whereas positive economic analysis is concerned with "what ought to be".

D) Economics is primarily about normative analysis, which measures the costs and benefits of different courses of action.

Answer: B

Diff: 2 Page Ref: 14

Topic: Forming and Testing Hypotheses in Economic Models

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

14) Which of the following is a positive economic statement?

A) Income tax rates for the rich should be increased.

B) The Federal Reserve should not increase interest rates until the unemployment rate falls below 7%.

C) Rising global demand for gasoline has led to an increase in the price of oil.

D) The government should increase spending on infrastructure to lower the unemployment rate.

Answer: C

Diff: 2 Page Ref: 14

Topic: Forming and Testing Hypotheses in Economic Models

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

15) Which of the following is a normative economic statement?

A) Income tax revenues decreased during the recession.

B) Despite government stimulus spending, the unemployment rate remained above 9% in 2010.

C) When the price of gasoline rises, transportation costs rise.

D) The government should decrease spending on foreign aid to lower the federal deficit.

Answer: D

Diff: 2 Page Ref: 14

Topic: Forming and Testing Hypotheses in Economic Models

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

16) The economic analysis of extending the duration of unemployment benefits to 99 weeks involves both positive and normative analysis. Consider the following consequences of extending the duration of unemployment benefits:

a.
Extending the duration of unemployment benefits to 99 weeks will create less incentive for some unemployed workers to seek employment.

b.
Extending the duration of unemployment benefits to 99 weeks will increase the total amount of government expenditure on unemployment benefits.

c.
The benefits received by those collecting unemployment benefits should be valued more highly than the increase in government expenditure needed to pay the benefits.

d.
By extending the duration of unemployment benefits to 99 weeks, the unemployed will have more time to acquire new skills before reentering the workforce.

Which of the consequences above are positive statements and which are normative statements?

A) a and b are positive statements; c and d are normative statements.

B) Only b is a positive statement; a, c, and d are normative statements.

C) a and d are positive statements; b and c are normative statements.

D) a, b, and d, are positive statements; only c is a normative statement.

Answer: D

Diff: 3 Page Ref: 14

Topic: Forming and Testing Hypotheses in Economic Models

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

17) Which of the following statements would make a reasonable hypothesis to test?

A) Deflation is worse than inflation in any economy.

B) An unemployment rate below 4 percent is bad for the economy.

C) As tax rates increase, eventually tax revenues will decline.

D) Higher real GDP per capita figures lead to happier citizens.

Answer: C

Diff: 2 Page Ref: 14

Topic: Forming and Testing Hypotheses in Economic Models

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

18) All of the following statements would make a reasonable hypothesis to test except

A) Long-run economic growth leads to higher real GDP per capita.

B) An inflation rate below 3 percent is good for an economy.

C) Increasing tax rates eventually lead to a decrease in work effort.

D) Decreases in the unemployment rate lead to increases in the rate of inflation.

Answer: B

Diff: 2 Page Ref: 14

Topic: Forming and Testing Hypotheses in Economic Models

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

19) What are the 5 steps generally used by economists to develop a model?

Answer: 1. Decide on the assumptions to be used in developing the model and decide which endogenous variables will be explained by the model and which exogenous variables will be taken as given.

2. Formulate a testable hypothesis.

3.Use economic data to test the hypothesis.

4. Revise the model if it fails to explain the economic data well.

5. Retain the revised model to help answer similar economic questions in the future.

Diff: 2 Page Ref: 12

Topic: Macroeconomic Models

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

20) Describe how you might analyze and evaluate the following claim: College students who graduate during an economic recession accept jobs that, on average, pay 9% less than jobs accepted by students who graduate during economic expansions.

Answer: First, you can look at historical data showing average introductory salaries for college graduates and at data showing the start and end dates for economic recessions and economic expansions over the years. You can then plot this data on a graph, comparing the average starting salaries to the years when the economy was experiencing economic recessions and economic expansions. Comparing the average starting salaries during each economic recession and during the economic expansions that immediately preceded and followed each recession will help you evaluate the claim.

Diff: 2 Page Ref: 12-13

Topic: What Is the Best Way to Analyze Macroeconomic Issues?

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: Solved Problem 1.2: Do Rising Imports Lead to a Permanent Reduction in U.S. Employment?

AACSB: Reflective Thinking Skills

21) What is the difference between an endogenous variable and an exogenous variable?

Answer: An endogenous variable is a variable explained by an economic model. An exogenous variable is a variable that is taken as given and is not explained by an economic model.

Diff: 2 Page Ref: 14

Topic: Assumptions, Endogenous Variables, and Exogenous Variables in Economic Models

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

22) Explain the difference between correlation and causation.

Answer: Correlation refers to two or more events happening at the same time. Causation refers to one event being caused by another event.

Diff: 2 Page Ref: 14

Topic: Forming and Testing Hypotheses in Economic Models

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

23) What is the difference between positive analysis and normative analysis?

Answer: Positive analysis is concerned with what is, and normative analysis is concerned with what ought to be.

Diff: 2 Page Ref: 14

Topic: Forming and Testing Hypotheses in Economic Models

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: none

AACSB: Reflective Thinking Skills

*: Recurring

24) Bryan Caplan and Stephen Miller used data from the General Social Survey (GSS) to explore the question of what determines how much people know about macroeconomics. What conclusions did they arrive at concerning the effects of education and intellectual ability on economic understanding?

Answer: Caplan and Miller found that when the scores on the vocabulary test, a measure of intellectual ability, are omitted, education is the most important factor explaining understanding of basic economic issues. When vocabulary scores are included, this measure of intellectual ability becomes more important than education in accounting for economic understanding.

Diff: 2 Page Ref: 15-16

Topic: Forming and Testing Hypotheses in Economic Models

Objective: LO2: Explain how economists approach macroeconomic questions.

Special Feature: Making the Connection: What Do People Know About Macroeconomics and How Do They Know It?

AACSB: Reflective Thinking Skills
22
Copyright © 2012 Pearson Education, Inc.

