Civics and Economics EOC Exam Review Packet

if I wasn't sure that completing it and studying it would lead to your success!!!!!

Goal 1-Colonial America

B_1. slavery				
A. equality	B. involuntary servitor	ıde C. in	dentured servant	
B2. gave us a two house	legislature—one based or	n population and one	e based on equality	•
A. slave trade compro	mise B. great con	npromise c. tra	de compromise	
B3. geographic region o	f colonial America that rel	lied on large plantat	ions, slave labor, a	nd few commercial
centers for their economic exis-	tence			
A. Middle	B. Southern	C. New Engla	ınd	
A4. name of the colonia	l document that establishe	d direct democracy		
 A. Mayflower Compa 	ct B. Declaration of Ind	ependence C. H	ouse of Burgesses	
C5. name for the group	of colonists who damaged	the property of Gre	at Britain in a purp	oseful raid
	Ien B. Boston Massacre			
D6. name for the govern	mental system that divide	s the power structur	e between a centra	l government and a
state government				
A. dictatorship	B. oligarchy	C. rule of law	D. fee	deralism
A7. in what written document	ment did Thomas Paine ma	ake a case for the in	dependence of Am	erica from Great
Britain				
	B. Declaration of Ind			
D8. which plan helped the				
A. 3/5ths Compromise	e B. Jew Jersey Plan	C. Virginia Pl	an D. Gr	reat Compromise
A9. under what type of i				" clause belong
A. loose interpretation	B. strict interpretation	n C. construction	nist interpretation	
A10. first 10 amendmen	ts to the Constitution are			
	Demands C. Supply	D. Supremacy	/ Clause	
A11. pro-state's rights				
A. Anti-Federalists	B. Federalists C.	Democrats D. R	epublicans	

<u>Northern</u>	<u>Middle</u>	<u>Southern</u>
Geography New Hampshire Massachusetts	Geography Pennsylvania New York	Geography Maryland Virginia
Rhode Island Connecticut	Delaware New Jersey	North Carolina South Carolina Georgia
Economics Farming and Fishing	Economics Harbor, Agricultural, Industrialize	Economics Agricultural Cash Crops
Social	Social	Social
Puritans/Pilgrims Great Awakening Scientific Revolution	Diverse ethnicities Quakers	Farmers
Who Settled and Why	Who Settled and Why	Who Settled and Why
Religious Dissenters	Religious Dissenters Investors	Debtors Investors

Document	How it laid the foundation for American Democracy/ Law	
Magna Carta	Nobles forced the king to sign the document—limiting the power of the monarchy (limited government)	
Parliament	Legislative branch of Great Britain—the idea of representative government	
Common Law	Law from custom, tradition, and judicial decisions-the ideas of a legal system	
English Bill of Rights	Limits the power of the monarchy (limited government) - Idea that people have rights and they are recorded	
House of Burgesses	First legislature in the New World—in Virginia, 1st colonial attempt at self government	
Mayflower Compact	1st written colonial constitution-social contract of the Pil- grims—direct democracy	
Roman Law	Early forms of law very strict Jurisprudence– science of law	

Event	Explain how it caused of the American Revolutionary War
French and Indian War	War from 1756 to 1763 between France and Great Britain for supremacy in North Carolina (caused colonial heavy taxation-led to American Revolution)
Proclamation of 1763	British statement that colonists could not settle west of the Appalachian Mountains.
Quartering Act	British 1760s law requiring colonists to supply the basic needs of British soldiers—3rd amendment protects Americans from this.
Stamp Act	British law placing a tax on printed colonial matter: PAPER PRODUCTS
Declatory Act	British act of Parliament declaring its right to tax and legislate over the colonies WITHOUT colonial representation. (no taxation without representation)
Boston Massacre	Violent confrontation between British troops and colonists. Cripus Attucks first Afr. Am. to die, 5 colonist murdered
Boston Tea Party	Protests by the Sons of Liberty against the British. Colonists dressed up as Indians and threw tea overboard. Led by Samuel Adams
Intolerable Acts/ Coercive Acts	British laws in response to the Boston Tea Party (took away the colonists' civil rights)
Common Sense	Written by Thomas Paine, that called for independence from Great Britain.
Navigation Acts	British laws requiring that American goods be exported in British ships (mercantilism)
Author(s) of the Declaration of Independence and Date it was adopted	Thomas Jefferson—John Locke's ideas signed July 4, 1776
3 Main Ideas of the Declaration of Inde- pendence	1. unalienable rights—life, liberty, and pursuit of happiness
	2. Grievances against the King of England. Listed the many abused the colonists suffered under the British king.
	3. Right to revolt because the treatment they had received under

Weaknesses

- No president/executive branch
- No single leader
- Could not enforce laws or taxes
- No power to regulate trade
- 9 out 13 to make laws
- All 13 to make changes

Articles of Confederation

Strengths

United 13 colonies into the United States of America

Defeated the British

Solved the issue of the Northwest Territory with three laws: Land Ordinances and Northwest Ordinances

Shay's Rebellion

Rebellion by farmers against which President George Washington used federal power and troops Farmers were heavily taxed because the Federal Government did not have power to tax

Goal 2-Constitution

B1. Branch of government that can declare laws unconstitutional.
A.City Council B. Judicial C. Capital Punishment D. Executive
C2. Level of government that protects from military attack.
A.Executive B. Judicial C. National D. State
_B3. Level of government that runs the post office.
A.State B. National C. Executive D. General Assembly
C4. Federal Judges are A.Plea Bargaining B. Consensus C. Appointed D. Elected
B
A.Plea Bargain B. Amendment C. Sheriff D. Judicial Review
C6. Supreme Court Case that said you had a right to an attorney.
A.Wallace v. Jaffree B. Judicial C. Gideon v. Wainwright D. Marbury v. Madison
B7. Supreme Court Case that said separate but equal was okay.
A.Engle v. Vitale B. Plessy v. Fergusson C. Tinker v. DesMoines D. Consensus
B8. Branch of Government checking the Legislative and Executive branch through Judicial Review.
A.Executive B. Judicial C. Legislative D. State
A9. Spending of government funds
A.Appropriations B. Consensus C. Reserved D. Annexation
C10. Supreme court case said that a suspect must be read their rights
A.Amendment B. Baker v. Carr C. Miranda v. Arizona D. Mapp v. OhioB11. Supreme Court Case that said Separate but Equal is not Equal
A.Plessy v. Fergusson B. Brown v. Board of Education C. Equal Justice D. Sheriff
_B12. Supreme Court Case that said evidence can not be used if it is illegally obtained.
A.Miranda v. Arizona B. Mapp v. Ohio C. Plessy v. Fergusson D. TLO v. New Jersey
B13. Right to vote—African Americans
A. 20th B. 15th C. 13th D 19th
B14. Prevents government from claiming people's only rights are those listed in the Bill of Rights
A.6th B. 9th C. 18th D. 19th
D15. abolished slavery
A. 10th B. 2nd C. 6th D. 13th A16. Citizen's Rights, Civil Rights, Equal Rights (Equal protection of the law+due process)
A. 14th B. 18th C. 19th D. 24th
_C17. Lowered the voting age from 21 to 18.
A.7th B. 3rd C. 26th D. 17th
_A18. right to bear arms.
A. 2nd B4th C. 7th D. 10th
A19. repealed Prohibition
A. 21st B. 20th C. 7th D. 6th
D20. the people, instead of state legislatures elect US Senators
A. 4th B. 8th C. 15th D. 17th
D21. right to vote—women A. 9th B. 10th C. 15th D. 20th
A. 20th B. 21st C. 23rd D. 4th
D23. protection from excessive bail and cruel and unusual punishment
A. 24th B. 18th C. 10th D. 8th
_B24. right to speedy, public trial by jury, right to have an attorney—criminal cases
A. 13th B. 6th C. 20th D. 16th
B_25. limits the President to a maximum of TWO elected terms
A. 18th B. 22nd C. 23rd D. 16th
D26. Income tax A. 18th B. 5th C. 15th D. 16th
A. 18th B. 5th C. 15th D. 16th

Goal 2-Constitution

D	27. Abolished Poll taxes in National Elections		
	A. 9th B. 16th C. 20th D. 24th		
D	28. Makes Congressional pay raises take effect during	g the term followi	ng their passage
	A. 2nd B. 5th C. 15th D. 27th		
B	29. "Lame Duck" Amendment		
	A. 21st B. 20th C. 16th D. 26th		
B	30. Freedoms (religion, assembly, press, speech, petit	ion)	
	A. 10th B. 1st C. 3rd D. 5th		
B	31. Allows Washington DC residents to vote for Presidents	ident and Vice Pr	esident
	A. 24th B. 23rd C. 22nd D. 18th		
D	32. powers not given to the national government or do	enied to the states	go to the states or the people
	A. 7th B. 17th C. 13th D. 10th		
C	33. trial by jury—civil cases		
	A. 15th B. 3rd C. 7th D. 29th		
D	34. government may not require housing of troops du	ring peacetime (C	Quartering)
	A. 16th B. 17th C. 2nd D. 3rd		-
A	35. Due process, protection from self-incrimination,	eminent domain,	grand jury, double jeopardy
	A. 5th B. 7th C. 14th D. 26th		
C	36. part of the Constitution		
	A. Capital Punishment B. Establishment Clause	C. Bill of Rights	D. Elastic Clause
C	37. Highest authority in the US		
	A. Bill of Rights B. Elastic Clause C. Constitution	D. Delegated Po	wers
C	38. same thing as Necessary and Proper Clause		
	A. Opportunity cost B. Supremacy Clause	C. Elastic Clause	e D. Bill of Rights
B	39. Branch of government that enforces laws or sees t	that they are carri	ed out
	A. legislative B. executive C. judicial	D. state	
C	40. most of the work in Congress takes place in		
	A. Congress B. White House C. Committee	D. Legislative B	ranch
A	41. leaders of the House of Representatives/most pow	verful person in C	ongress
	A. Speaker of the House B. Senate Pro Tempora	C. President	D. Vice-President
B	42. The President's power to veto an act of Congress		
	A. Command Economy B. Checks and Balances	C. President	D. Infastructure
A	43. leads the Senate on a daily basis		
	A. President Pro Tempora B. Speaker C. Plea	Bargain	D. Parole
B	44. The president can negotiate treatise with foreign r	nations but this m	ust approve them
	A. House B. Senate C. Supreme Cour		
C	45. Commander in Chief, Party leader, Chief Diploma		
	A. Speaker B. Vice-: President C. President	dent D. Part	y Whip
A	46. Upon impeachment, the president, the vice presid	ent, and other off	icials are tried by the
	A. Senate B. Supreme Court C. Senat	te majority leader	D. factors of production
A	47. Special Vote taken to end a Filibuster in the Senar		
	A. Cloture Vote B. Absentee Vote C. Legis	slative Veto	D. Presidential Veto
A	48. System of government where powers are divided		
	A. federalism B. National C. State	D. Anti-Federali	
A	49. Examples of this are setting up courts, collecting t		risons
	A. Concurrent Powers B. Judicial Review	C. Congress	D. Post Office
A	50. Examples of this are maintaining and Army, setti		
	A. Enumerated Powers B. Legislative Powers	C. Taxes	D. General Assembly

Goal 2-Constitution

C	_51. Highest authority in th	ne US		
	-	B. Executive Branch	C. Constitution	D. Declaration of Indep.
_B	_52. part of the Constitutio			
	A. Elastic Clause		C. Necessary and Proper	
B	_53. powers that are sugges	sted by the necessary and p	roper clause	
	A. Supremacy	B. Implied Powers	C. Enumerated Powers	D. Reserved Powers
B	_54. Delegated powers are	powers granted to this leve	el of government	
	A. Federal	B. State		
A	_55. Enumerated Powers as		evel of government	
	A. Federal	B. State		
A	_56. Expressed Powers are		el of government	
	A. Federal	B. State		
B	_57. African Americans, W			
_	A. Appeals	B. Amendments	C. Repeals	D. Review
В	_58. When rights guarantee			
		B. Judicial Branch	<u> </u>	D. lawyers
A	_59. principle of the US go		ernment into 3 branches	
	A. Separation of Powers			.1 1
A	_60. Principle of the US go			themselves
C	A. Popular Sovereignty		C. Separation of Powers	. 1 11 .1
_C	_61. principle of the US go			
0	A. Popular Sovereignty			D. Separation of Powers
C	_62. part of the Constitutio			
D	A. Preamble		C. Establishment Clause	D. Necessary and Proper
_в	_63. the purpose of this wa A. Preamble		C. Article 1	D. Antiolo 2
٨				D. Article 2
A	_64. Supreme Court Case— A. Brown	B. Gideon	C. Plessy	D. Morbusy
٨	_65. Supreme Court Case—			D. Marbury
	A. Abington		C. Plessy	D. Brown
B	_66. Supreme Court Case—		•	D. Blown
b	A. Abington	B. Texas	C. Gideon	D. Brown
B_			vided regardless of ability t	
	A. Mapp	B. Gideon	C. TLO	D. McCulloch
В	_68. Supreme Court Case—			
	A. Mapp	B. Nixon	C. Gideon	D. Brown
B	_69. Supreme Court Case—			cannot be used in trial
	A. Miranda	B. Mapp	C. Gideon	D. Brown
B	_70. Supreme Court Case—	-Prayer in public schools c	annot be forced	
	A. Brown	B. Engel	C. Abington	D. Miranda
A	_71. Supreme Court Case-	–Japanese Internment Cam	ps were okay during WWI	[
	A. Korematsu	B. Scott	C. Plessy	D. Nixon
A	_72. Commander in Chief			
	A. President	B. Vice-President	C. Speaker	D. Majority Whip
B	_73. Number of seats a stat			
	A. gerrymandering	B. population	C. tax records	D. equal
A (I	B)74. How long a person		_	
	A. 35 years	B. 14 years	C. none	D. 25 years
A	_75. favored states rights	D.E. I. II.		
	A. Anti-Federalists	B. Federalists		

Federalist vs. Anti-Federalists Debate At The Constitutional Convention

Federalists

Who were they: James Madison, Alexander Hamilton, John Jay

What were their beliefs about the role of Government:

Believed in a strong national government

Anti-Federalists

Who were they: Thomas Jefferson, Patrick Henry

What were their beliefs about the role of Government:

Limited federal powers—Believed in State Right's

What made them finally agree to the Constitution? Bill of Rights

Aristocracy
Small rich class, nobility often with a strong voice in government

Types of Government

Oligarchy Political rule by a few families or group E.g. Communist Party

Theocracy
Given by God the
divine power to rule

Autocracy

Rule by a dictator

E.g Cuba

Necessary and Proper Clause Article 1 section 8 Congress is given the power of loose interpretation. **Full Faith and Credit Clause: Article 4 of the Constitution.** Constitution required stated to recognize the laws, records, and judicial decisions of other states **Power of the Federal** Government in the **Supremacy Clause: Article 6** The Constitution is the Supreme Law of the Land. No Constitution one is above the Constitution. State laws must abide federal laws Free Exercise Clause: 1st Amendment Guaranteeing freedom of religious worship **Establishment Clause: 1st amendment** Forbidding Congress to make a law that established a religion

Bill of Rights

1st Amendment: Freedom of speech, press, religion, petition, and assembly

2nd Amendment: Right to bear arms (owning of Guns)

3rd Amendment: Quartering of Soldiers

4th Amendment: Privacy Act (search warrant) protection against of illegal search and seizures

5th Amendment: self-incrimination, due process of law, grand jury, emi-

nent domain, and double jeopardy

6th Amendment: speedy and public trial, right to attorney

7th Amendment: Right to a jury in CIVIL CASES

8th Amendment: Protection against cruel and unusual punishment; ex-

cessive bail

9th Amendment: unmentioned rights

10th Amendment: Reserved Powers e.g. marriage, education, divorce,

professional certification

Double Jeopardy: can not try a person for the same crime twice

Grand Jury: analyze the evidence and issue an indictment

Identify and Summarize the Amendments that apply to the headings:

Amendments that address the President

20: inauguration date of the President

- 22: limit president to two terms
- 25: Presidential succession act

Amendments that Address Voting Rights

- 15: Black males gain suffrage
- 19: Women gain suffrage
- 26: Voting age changed from 21 to 18 (Vietnam War)

Amendments that Address Rights of the Accused

- privacy amendment
- Eminent domain, grand jury, self-incrimination, double jeopardy, due proc-
- 6: Right to speedy and public trail; Right to an attorney
- 8. Protection from cruel and unusual punishment, excessive fines

Amendments that Address Equality

13: abolish slavery

- 14: Citizenship and due process of law on state level
- 15: Black males' suffrage
- 19: Women's suffrage

Post-Civil War Amendments

- 13: abolish slavery
- 14: Citizenship and due process of law on state level
- 15: Black males' suffrage

Constitutional Powers Worksheet

Use your brain, review packet and the textbook to complete this worksheet.

<u>Power</u>	Expressed/ Reserved	<u>Implied</u>	Enumerated	Concurrent
То Тах				X
Create Municipal Courts	X			
Foreign Affairs			X	
Call out military			X	
Appoint Judges			X	
Tax refunds				X
Declare war			X	
Regulate commerce			X	
Necessary/Proper Clause		X		
Regulate Postage Price		X		
Build Roads				X
Establish Marriage Laws	X			
Drivers license age	X			
Establish Post Of- fice			X	
Ratify Constitu- tional Amendments				X
Create a Budget				X
Establish Gradua- tion Standards	X			
Create Lower Courts		X		
Create Divorce Courts	X			
Try people accused of a crime				X
Create and maintain military			X	

Branch	Members of the Branch	Functions/roles/jobs	
Legislative	Congress	Makes laws	
Executive		Enforces laws	
	President Executive Office of President Cabinet		
Judicial	Supreme Court and Federal Court System	Interpret laws	
Judicial Checks on Executive	Can declare presidential actions unconstitutional		
Judicial Checks on Legislative	Can declare acts of legislature unconstitutional		
Executive Checks on Legislative	Can veto legislation		
Executive Checks on Judicial	Can appoints judges		
Legislative Checks on Executive	Impeachment process, can override veto, can reject appointments, can refuse to approve treaties		
Legislative Checks on Judicial	Can impeach judges Can reject appointment of judges		

Organization/Structure of Congress— House and Senate	Leadership Positions in each House	Special Powers/Jobs of each House
Senate 100 members 2 per state	President Pro Tempore	Approve treaties, all presidential appointments Decide the verdict in the Im-
House of Representatives 435 members	Speaker of the House Majority and Minority Leaders Party Whips Committee Chairpersons	Impeachment process begins in the House

Federal Court System

Supreme Court—	Federal District Court —	US Court of Appeals—
Jurisdiction: Limited original and appellate	Jurisdiction: original	Jurisdiction: appellate
Examples: Justices No Jury	Examples: Judges and Juries	Examples: Judges NO Jury

Federal Executive Branch

Roles of the President—Identify each role and explain what he does

1. Party Leader: head of his or her political party

2. Legislative Leader: propose legislation to Congress

3. Head of State: represents the U.S. with foreign leaders and ceremonial leader

4. Chief Executive: enforces laws

5. Commander in Chief: leader of the military

6. Chief Diplomat: handle foreign policy

7. Economic Leader: implementing the nation's economic policies

Executive Departments—Identify and Explain their Role

Cabinet/Executive Departments	EOP/White House Office	Independent Agencies
Assist the president Advise the president on issues related to their departments. 15 cabinet departments E.g. Department of Homeland Security	Assist the president Prepare reports, write bills, check on the work of the different agencies, and write budgets. OMB(Office of Management and Budget) NSC (National Security Council) CEA (Council of Economic Advisors) White House Office	Carry out the many programs that Congress has created to serve the American people. 1. Turn laws into action 2. Administer the day to day operations of the federal government. 3. Regulate various activities

Supreme Court

Year	Name of Case	Constitutional Principal	Why Decision is Important
1803	Marbury v. Madison	Separation of Powers The Judiciary	Est. Judicial Review Demonstrates the power of the Judicial Branch
1819	McCulloch v. Maryland	Federalism National Power The Judiciary	Federal power overrides state power. States can not tax federal banks.
1824	Gibbons v. Ogden	Federalism Property Rights The Judiciary	Federal government has the right to regulate interstate commerce
1832	Worcester v. Georgia	Federalism National Power Separation of Powers Equality	Native Americans are entitled to federal protection from the actions of state government
1857	Scott v. Sanford	The Judiciary Equality	Property can not sue for freedom
1896	Plessy v. Ferguson	Equality Right of Minor- ity Groups	OKAY to separate the races "separate but equal"
1919	Schenck v. United States	Civil Liberties	Cannot obstruct US govn't business during wartime
1944	Korematsu v. United States	Civil Liberties Rights of Minority groups	Reinforced power of executive orders

1954	Brown v. Board of Education	Equality Rights of Minor- ity groups	Separate but equal is UNCON- STITUTIONAL Segregation ends
1961	Mapp v. Ohio	Civil Liberties Rights of the Ac- cused	4th amendment: Privacy Evidence found without a search warrant can not be used in court.
1962	Baker v. Carr	Avenues of Representation Federalism	Federal courts can intervene in reapportionment of Congressional districts
1962	Engel v. Vitale	Civil Liberties	1st amendment: Prayer State can not enforce an official School Prayer
1963	Gideon v. Wainwright	Civil Liberties Rights of the Ac- cused	6th amendment: right to an at- torney
1963	Reynolds v. Sims	Apportionment Racial Equality	State legislative districts had to be equal in population
1964	Heart of Atlanta Motel v. United States	Civil Liberties	Federal government can intervene to end segregation
1964	Escobedo v. Il- linois	Rights of the Accused; Criminal Procedures	Suspects have a right to a law- yer during interrogation
1966	Miranda v. Arizona	Criminal Procedures; Rights of the Accused Civil Liberties	5th amendment: Self-Incrimination Miranda rights: Right to remain silent
1969	Tinker v. Des Moines School District	Civil Liberties	1st amendment: freedom of speech Symbols are considered freedom of speech

1972	Furman v. Georgia	Capital Punish- ment	8th amendment
			The death penalty is unconstitutional in CERTAIN cases
1974	United States v. Nixon	Separation of Powers	President's Executive Privilege can not be used to conceal a crime
1976	Gregg v. Georgia	Capital Punish- ment	8th amendment
			Death penalty is not always unconstitutional
1978	Regents of the University of California v. Bakke	Affirmative Action Equality Racial Discrepancies	14th amendment
1985	New Jersey v. T.L.O	Civil Liberties	4th amendment: Privacy
1986	Bethel School District v. Fraser	Freedom of Speech, Rights of Students	Schools can prohibit speech that violates values of educ.
1988	Hazelwood School District v. Kuhlmeier	Rights of Stu- dents, Freedom of Press	School publications can be censored
1989	Texas v. John- son	Freedom of Speech and Ex- pression	Protects flag-burning at political "speech"
1993	Shaw v. Reno	Reapportion- ment Racial Equality	Race can be considered in redistricting, according to Voting Rights Act
1997	Leandro v. North Carolina	Education Power of Judici- ary Equality	NC students have a right to an education

Goal 3– State and Local Government

C_	 They pay the costs of basic police and 	l fire protection		
	A. Red Cross B. Governor C. T	Γaxpayers D. Ge	eneral Assembly	
C	_2. Name of our legislative branch at the	state level		
		General Assembly	D. Department of	Judiciary
_A	_3. how judges in NC get their jobs			
	A. Elected B. Appointed C. F	Paid D. Le	egislative	
B	_4. Fayetteville's legislature			
	A. County Commission B. City Coun	ncil C. tow n hall	D. Manager	
A	_5. Local Chief Executive that is hired, he	e/she can be fired		
	A. City Manager B. Mayor	C. legislator	D. judge	
D	_6. These help communities when local g			
	A. law enforcement B. judicial br	ranch C. fee	deral Government	D. Volunteer program
_B	_7. Enforces laws in the city			
	A. Sheriff B. Chief of Police	C. Manager	D. Citizens	
A	_8. Enforces laws in the county			
	A. Sheriff B. Chief of Police	C. Manager	D. Citizens	
A_	_9. level of government responsible for a		.y	
	A. County B. President C. S.		overnor	
A	_10. to conduct elections, set up schools,			
	A. Reserved Powers B. Judicial P		gislative Powers	D. Executive Powers
B	_11. A mayor, governor, and president are			
	A. judges B. chief executives	C. US Born	D. 14 years	
C_	_12. largest source of revenue for local go			
	A. tariffs B. Contracts C. F		D. Productivity	
C_	_13. Referendum, Recall, and Petition ar			
_	A. Media Advertising B. Incumben		D. Recall	
D	_14. In NC, public parks are paid for by t			
		d Re-votes C. Cr		
A	_15. types of laws that regulate the kinds			
~	A. Zoning Ordinance B. User Fee	C. Appropriati	ion Fee D. Intere	st
C	_16. a local law	ı. D		
ъ		ordinance D. ve		
B	_17. Dividing a state into odd shaped dist			
	A. democracy B. gerrymandering			g
A	_18. level of government that is responsib			
		executive D. ju	uiciai	
A	_19. State judges are		1	
		nired D. fir		
A	_20. powers that go to the state—setting l			
D	A. reserved powers B. concurren		dicial D. execu	uve
В_	_21. if a waste dump is built in your city t			
D	A. tax revenue B. real estate	value		
B	_22. meant to ensure buildings are safe	C. fees	D. narroita	
D	A. taxes B. building codes 23. When a city adds a neighborhood or		D. permits	
B	•		•	
	A. taxing B. annexation C. z	coning laws D. pa	1016	

Services Provided by Local Government:

Utilities

Police

Ambulance

Parks/Recreation

Education

Public Health

Soil/Water Conservation

Correction Facilities

Libraries

Waste Disposal

*Intergovernmental aid Property Taxes User fees Impact fees Fines Municipal fines

Disposal Fees

Similarities between NC General Assembly and US Congress	Difference between NC General Assembly and US Congress
Make laws Senators and House of Representatives Unlimited terms	Terms Age Requirements Salary Federal vs. State

Branch	Role	Checks and Balances
Executive— Governor	Chief executive for State Government Enforces laws	Veto power
Legislative— General Assembly	Make laws	Override vetoes, Impeachment process, Approval of executive branch appointments
Judicial—State Courts	Interpret laws	Judicial Reviews-laws unconstitutional, preside over impeachment process
Executive— Mayor	Chief executive of a city	City Council (elected)
Legislative— County Board	Makes county law, appropriates budget	Mayor/City-Manager (elected)
Legislative— School Board	Makes school policy	Elected; funding comes from the county commissioners
Legislative— City Council	Makes policy for the city, appropriates budget; ordinances– city law	Laws can be reviewed by State/ Federal Supreme Court, laws must be enforced by executive branch (elections)
Judicial—City Court	Enforces ordinances	Cases can be appealed to a higher court
Judicial— County Court	Lower level courts	Cases can be appealed to a higher court
Sheriff	Chief law enforcement of COUNTY	Elected
Police	City law enforcement	Must follow law or lose job (is hired by city council)
Executive— Manager	Carries out city policy, that was set by the council	Can be hired/fired at will

Goal 4-Political Parties

A	_1. Officially elects the			
		B. Popular Vote	C. Absentee Ballot	D. Primary Election
A	_2. Office a naturalized	citizen can never hold		
	A. President	B. Mayor	C. Governor	D. Senator
A		if no candidate gets a majori		
		tatives B. Supreme Co		D. States
C		e House and Senate allows		
		B. Floor Debates		
C		ss can exchange their views		FF
	A. Committee	B. Filibuster	C. Floor Debate	D. Franking Privileges
Α		s to a Presidential veto with a		
^.		B. Elect directly		D. Impeach
В		essmen are by		2. Impeden
b		B. Directly elected		D. debated
C		of a Congressional District t		
		B. Gerrymandering		D. seniority system
R	_9. Makes political camp		C. Constituents	D. semonty system
в	A. Voting	B. Media Advertising	C Polling	D. Taxes
۸		of this is to nominate a Presi		
A_				
D	A. National Convention _11. Official running for	n B. Absentee Ballot	C. Referendum	D. Recall
ь	A. Jim Crow		C. Treason	Danatan
0			C. Treason	D. voter
	_12. Least bias source of		C. Debate on TV	D. Communical
				D. Commerciai
A		voters can approve or reject a		D. D. L. C.
ъ	A. Referendum		C. Special Interest Grou	
B		for an individual to voice a		
_	A. Recall	\mathcal{E}	2	D. Debate
B	_15. A direct method for	r removing a public official	from office	
	A. National Conventio	n B. Recall	C. Loosing support	D. Gerrymandering
A		or government action and is		
_	A. Petition		C. Jim Crow Laws	
_D	17. Represents ideas of	a specific group, brings issu	ues to attention of the publi	c, supports their candidates
				D. Special Interest Group
B		que that uses numbers—4 ou		
		B. Bandwagon		D. Jim Crow
B_	-	oid talk of cutting Federal pr		
	A. votes		C. Increase	
D	_20. Techniques used to	shape public opinion-include		ring Generality
	A. Suffrage	B. Recall	C. Referendum	D. Propaganda
B		this to their advantage by iss		
	A. Civil Court	B. Media	C. Debate	D. Petition
C		itizens may propose new lav	ws by circulating a petition	
	A. Special Interest Gro		C. Initiative	D. Election
C_	_23. The most important	t thing to know about a cand	lidate is his/her	
	A. suffrage	B. Taxes	C. Views	D. Initiative
B	_24. Right to vote			
	A. Jim Crow	B. Suffrage	C. Scarcity	D. Demand
A		dealing with appropriations	•	
	A. House of Represent		C. President	D. Judicial
B	-	ch voters can approve or reje	ect a law passed by a state o	or local legislature

Goal 4-Political Parties

в		printing nes about a	person to n	incinionally naim	a person s reputat	1011	
	Α	Slander B. Li	bel	C. Freedom of F	Press	D. Embez	zlement
A	_28.	telling lies about a p	erson to int	entionally harm a	person's reputation	on	
	A. S	Slander B. Lil	oel	C. Freedom of F	Press	D. Embez	zlement
A	_29.	term for the people	giving leade	ers permission to	make decisions for	them wher	they vote them into
office			. •	•			•
	Α. (Consent of the Gove	rned	B. Anarchy	C. Federalism	D. Checks	s and Balances
A_	_30.	Term for a political	movement	that begins with t	he people		
		Grassroots B. La		_		ing	
B	_31.	The primary functio	n of this is	to get candidates	elected		
	A. S	Special Interest Grou	ıp	B. Political Part	y C. Gras	sroots Mov	ement D. Demand
A	_32.	When the President	does not sig	gn a bill (when Co	ongress is not in se	ssion) it do	es not become law
	A .]	Pocket Veto	B. Sena	te C. Trea	son D. Line	Item Veto	
A	_33.	PAC stands for					
	A .]	Political Action Con	ımittee	B. Primary Area	Constituents	C. Permar	nent Address of Con-
stituen	t						
B	_34.	Influences Congress	ional legisla	ation and decision	n-making by repres	senting an in	nterest group
	Α. (Corporation	B. Lobb	yist C. Vote	er D. Veto)	
A	_35.	If Democrats contro	lled the Ser	nate, the	would likely le	ad opposition	on to the Republican
Party le	egisla	tion					
	A .]	Majority Leader	B. Spea	ker of the House			
_B	_36.	Free mailing privile	ges—gives	incumbents runni	ng for re-election	an advantag	ge
	Α. (Gerrymandering	B. Frank	king Privileges	C. Entrepreneur	D. Supply	•
A	_37.	Congressional Com	nittee assig	nments and Chai	rpersons for comm	ittees are de	ecided based upon the
	A. S	Seniority System	B. Frank	king privileges	C. Gerrymander	ing Γ	D. Demand

Primary Election	General Election
Voters choose a candidate for the November presidential race	Held on the first Tuesday after the first Monday
E.g. Barack Obama and John McCain won in the primaries	An election in which states or nations choose officeholders (president, governor, mayor, Senators, and Representatives) and vote.
Closed primary: participation from only declared party voters Open primary: open to independent voters or non-declared voters	Senators, and Representatives) and vote.
Process for every election except President: Campaign; Primary	Process for every election except the President Campaign; General Election
Process for the Presidential Election: Campaign; Primary	Process for the Presidential Election: National convention; campaign; General Election; Electoral College

What are they? How do they work?

Influence public opinion both to increase their memberships and to convince people of the importance of their causes.

Advantages/Disadvantages:

Advantages: public awareness, organization of individuals with the same particular concerns; can influence elections & policy

Disadvantages: can sometimes use \$ to have too much influence, lots of media influence, citizen's voices can necessary be heard singularly

How do they influence election? Endorsing candidates, Donating \$, paying for their own advertisements

Ways for Citizens to be Involved: How and what?

Recall: when citizens can vote a sitting official out of office before their term is up

Referendum: Election in which voters can approve or reject a local or state law

Initiative: when citizens force a vote on a particular issue by getting enough citizens to sign a petition

Citizen Activism: When citizens try to get involved (protesting, letter writing, etc.)

Voting: Most direct form of citizen input (apathy—> when people don't vote)

Attendance at Meetings/Forums: Shows support, can sign up to speak

Tactics that Candidates Use: Platform/Plank: How and What? Platform: the party's position, developed offi-Canvassing Political endorsements cially at the national convention Plank: positions on individual issues that make (Advertising) Propaganda: "stacking cards", image molding, up the plaform "just plain folks", name calling, negative campaigning, "glittering generalities" **Campaign Issues** Effect on Society: Role of Citizens: Public opinion guides the course of campaigns Citizens help with polling and canvassing for campaigns

Goal 5&6—Law and Justice

B1. Sides in a Civil Case
A. Criminal and Prosecutor B. Plaintiff and Defendant C. Judge and Jury
A2. Agency responsible for restaurant inspections and vaccinations
A. Health Department B. FDA C. OASHA D. DEA
B3. Type of law that deals with disputes between individuals
A. criminal law B. civil law C. tax law D. family law
A4. A person who commits 1st Degree Murder could face this for the felony
A. Capital Punishment B. House Arrest C. Probation D. Community Service
A5. Branch of government that interprets and punishes offenders of the law
A. judicial B. executive C. legislative D. state
6. When an accused person pleads guilty to a lesser crime in order to get a lighter sentence A. Guilty B. Innocent C. Guilty by reason of insanity D. Plea Bargaining
A7. Court exist to resolve this
A. Conflict B. Money C. Criminals D. state and federal issues
C8. Stands for the agency responsible for protecting the environment
A. ETA B. NASA C. EPA D. EPO
C9. Agency responsible for checking the safety of products
A. CCPS B. CFA C. CPSC D. DHA
_D10. Drug Enforcement Agency
A. NRA B. EPG C. EPA D. DEA
B11. The purpose of this is to allow those waiting for trial to go home
A. House Arrest B. Bail C. Hand Cuffs D. Plea
B12. A Writ of Habeas Corpus prevents a person from being locked up without appearing before a
A. Sheriff B. Judge C. Jury D. Police Officer
B13. Court you would go to if you sued someone
A. Criminal Court B. Civil Court C. Supreme Court D. District Court
A14. Court order stopping an action
A. Injunction B. Plea Agreement C. trade off D. Verdict
C15. The attorney who represents the state or the government
A. Plaintiff B. Prosecutor C. District Attorney D. Self
A16. Driving while impaired is this offense
A. Criminal B. Civil C. treason D. espionage
B17. Crime of burning down a house or building
A. murder B. arson C. tax evasion D. stealing
A18. If a prisoner is sentenced to death in NC, the next step would be this to a higher court
A. Appeal B. Write of Habeas Corpus C. Plea D. Escaped
A19. Rules of Evidence in Criminal cases are strict to protect
A. Rights of the Individual B. Rights of the Victim C. Rights of the Government
A. Rights of the Individual B. Rights of the Victim C. Rights of the Government 20. Has jurisdiction in armed robbery and kidnapping cases
A. Rights of the Individual B. Rights of the Victim C. Rights of the Government A20. Has jurisdiction in armed robbery and kidnapping cases A. FBI B. SBI C. Sheriff D. County Commissioner
A. Rights of the Individual B. Rights of the Victim C. Rights of the Government A20. Has jurisdiction in armed robbery and kidnapping cases A. FBI B. SBI C. Sheriff D. County Commissioner _A21. It is the job of the prosecutor is to prove the accused is guilty beyond a
A. Rights of the Individual B. Rights of the Victim C. Rights of the Government A20. Has jurisdiction in armed robbery and kidnapping cases A. FBI B. SBI C. Sheriff D. County Commissioner _A21. It is the job of the prosecutor is to prove the accused is guilty beyond a A. reasonable doubt B. innocent C. a criminal D. acted suspiciously
A. Rights of the Individual B. Rights of the Victim C. Rights of the Government A20. Has jurisdiction in armed robbery and kidnapping cases A. FBI B. SBI C. Sheriff D. County Commissioner _A21. It is the job of the prosecutor is to prove the accused is guilty beyond a A. reasonable doubt B. innocent C. a criminal D. acted suspiciously C22. The police must show that evidence of a crime will be found to get a search warrant
A. Rights of the Individual B. Rights of the Victim C. Rights of the Government A20. Has jurisdiction in armed robbery and kidnapping cases A. FBI B. SBI C. Sheriff D. County Commissioner _A21. It is the job of the prosecutor is to prove the accused is guilty beyond a A. reasonable doubt B. innocent C. a criminal D. acted suspiciously _C22. The police must show that evidence of a crime will be found to get a search warrant A. reasonable doubt B. probable cause C. reasonable suspicion
A. Rights of the Individual B. Rights of the Victim C. Rights of the Government A20. Has jurisdiction in armed robbery and kidnapping cases A. FBI B. SBI C. Sheriff D. County Commissioner _A21. It is the job of the prosecutor is to prove the accused is guilty beyond a A. reasonable doubt B. innocent C. a criminal D. acted suspiciously _C22. The police must show that evidence of a crime will be found to get a search warrant A. reasonable doubt B. probable cause C. reasonable suspicion _A23. In NC, a person on trial for murder would be tried in
A. Rights of the Individual B. Rights of the Victim C. Rights of the Government A20. Has jurisdiction in armed robbery and kidnapping cases A. FBI B. SBI C. Sheriff D. County Commissioner _A21. It is the job of the prosecutor is to prove the accused is guilty beyond a A. reasonable doubt B. innocent C. a criminal D. acted suspiciously _C22. The police must show that evidence of a crime will be found to get a search warrant A. reasonable doubt B. probable cause C. reasonable suspicion _A23. In NC, a person on trial for murder would be tried in A. NC Superior Court B. Magistrate C. Civil Court D. Family Court
A. Rights of the Individual B. Rights of the Victim C. Rights of the Government A20. Has jurisdiction in armed robbery and kidnapping cases A. FBI B. SBI C. Sheriff D. County Commissioner A21. It is the job of the prosecutor is to prove the accused is guilty beyond a A. reasonable doubt B. innocent C. a criminal D. acted suspiciously C22. The police must show that evidence of a crime will be found to get a search warrant A. reasonable doubt B. probable cause C. reasonable suspicion A23. In NC, a person on trial for murder would be tried in A. NC Superior Court B. Magistrate C. Civil Court D. Family Court
A. Rights of the Individual B. Rights of the Victim C. Rights of the Government A20. Has jurisdiction in armed robbery and kidnapping cases A. FBI B. SBI C. Sheriff D. County Commissioner A21. It is the job of the prosecutor is to prove the accused is guilty beyond a A. reasonable doubt B. innocent C. a criminal D. acted suspiciously C22. The police must show that evidence of a crime will be found to get a search warrant A. reasonable doubt B. probable cause C. reasonable suspicion A23. In NC, a person on trial for murder would be tried in A. NC Superior Court B. Magistrate C. Civil Court D. Family Court A24. What type of law would be concerned with shoplifting
A. Rights of the Individual B. Rights of the Victim C. Rights of the Government A20. Has jurisdiction in armed robbery and kidnapping cases A. FBI B. SBI C. Sheriff D. County Commissioner A21. It is the job of the prosecutor is to prove the accused is guilty beyond a A. reasonable doubt B. innocent C. a criminal D. acted suspiciously C22. The police must show that evidence of a crime will be found to get a search warrant A. reasonable doubt B. probable cause C. reasonable suspicion A23. In NC, a person on trial for murder would be tried in A. NC Superior Court B. Magistrate C. Civil Court D. Family Court A24. What type of law would be concerned with shoplifting A. Misdemeanor B. Felony C. Civil D. International
A. Rights of the Individual B. Rights of the Victim C. Rights of the Government A20. Has jurisdiction in armed robbery and kidnapping cases A. FBI B. SBI C. Sheriff D. County Commissioner A21. It is the job of the prosecutor is to prove the accused is guilty beyond a A. reasonable doubt B. innocent C. a criminal D. acted suspiciously C22. The police must show that evidence of a crime will be found to get a search warrant A. reasonable doubt B. probable cause C. reasonable suspicion A23. In NC, a person on trial for murder would be tried in A. NC Superior Court B. Magistrate C. Civil Court D. Family Court A24. What type of law would be concerned with shoplifting A. Misdemeanor B. Felony C. Civil D. International B25. In NC, the court of original jurisdiction (where the trial starts) is called A. Appellate Court B. District Court C. Supreme Court D26. The punishment for 2nd degree murder would most likely be
A. Rights of the Individual B. Rights of the Victim C. Rights of the Government A20. Has jurisdiction in armed robbery and kidnapping cases A. FBI B. SBI C. Sheriff D. County Commissioner _A21. It is the job of the prosecutor is to prove the accused is guilty beyond a A. reasonable doubt B. innocent C. a criminal D. acted suspiciously C22. The police must show that evidence of a crime will be found to get a search warrant A. reasonable doubt B. probable cause C. reasonable suspicion A23. In NC, a person on trial for murder would be tried in A. NC Superior Court B. Magistrate C. Civil Court D. Family Court A24. What type of law would be concerned with shoplifting A. Misdemeanor B. Felony C. Civil D. International B25. In NC, the court of original jurisdiction (where the trial starts) is called A. Appellate Court B. District Court C. Supreme Court

Goal 5&6—Law and Justice

B_		If a person ignores a Jur	y Summons, this	s will be is	ssued for	his/her a	rrest		
	A.	Write of Habeas Corpus	B. Warr	rant	C. Plea				
A_	_28.	Who has the burden of p	proof in a civil c	ase					
	A.	plaintiff B. prosect	utor C. Defe	endant	D. Witne	ess			
В	29.	This agency would inves	stigate a crime tl	hat involv	es a Fede	ral Law			
		SBI B FBI	C. CIA		D. NSA				
В		A minor crime							
		Felony B. Misder	meanor C Trea	son	D. Ticke	et			
C		Term for taking someon		.5011	D. Hene				
		Treason B. Kidnar		env	D Murd	er			
В		Early release from prison		City	D. Mara	C1			
b		House Arrest B. Parole		ention	D. Warra	ant			
٨		Legal document that giv					or a nare	on	
			es permission w 3. Subpoena				D. Plea		
D		To change a criminal off						0	. ~
_	_54.	To change a criminal on	ender 8 benavio	n so mai i	ie/siie iiia	y re-eme	1 Society	without committen	g
crime		Detention I	D - b - b : 1:4 - 4:	_	C D -4-:1	4:	D. D 1	1-	
C			3. Rehabilitation		C. Retrib		D. Parol	ie	
		Citizen's right to fair and					D C	. D	
		Write of Habeas Corpus					D. Conc	current Powers	
_A		Providing this to all is the							
			B. Crimes			D. Taxe			
A		Consumers can tell if a r						partment by the	
			B. Tax Grade						
_A		Would investigate vanda		ake Coun	•	aleigh			
		Local Law Enforcement			C. SBI		D. CIA		
B		group that responds to na							
		OSHA B. FEMA			D. FBI				
A		Part of the Treasury Dep	partment that pro	otects the	President				
			3. FBI	C. SBI		D. CIA			
B	_41.	Government agency that	checks drugs for						
			B. FDA	C. FDIC		D. FSA			
C	_42.	Agency that collects inco	ome taxes						
			B. Treasury			D. IRD			
B_	_43.	The president appoints F	ederal judges w	ith the ap	proval of				
	A.	States I	3. Senate	C. Hous	e	D. Gene	ral Asser	nbly	
C_	_44.	Branch of government th	nat enforces law	s or sees t	hat they a	are carrie	d out	-	
	A.	Legislative I	Judicial	C. Exect	utive	D. FBI			
B		Following set procedure	S						
			B. due process	C. judici	ial proces	S	D. trial	process	
В	46.	type of law that deals wi					•	•	
			3. civil law	C. famil			D. votin	g rights	
В		When a Federal Law is o			•	preme C		6 6 ***	
		Checks and Balances I			C. Line	_		D. Override	
В		What types of crimes do						_, , , , , , , , , , , , , , , , , , ,	
			3. drugs		C. mone	v	D. Fam	ilv law	
С		Name for the official that	_	court proc		J	2	,	
			B. Prosecutor	o dire proc	C. Judge	or Magi	strate	D. Judge	
R		a court order stopping ar			c. suage	or mag	Butte	D. Juage	
ь			B. injunction		C. trade	off		D. subpoena	
B		a minor who breaks the	•		C. Haut	011		D. subpoella	
			aw is caned 3. juvenile delin	quent	C. innoc	ent		D. felon	
D		This can be issued by the	•	-			Occurring		
ь_		•	e Juuge and stop S. Suspended Se				occurring	g D House Arrest	
	4	raicue !							

Goal 5&6—Law and Justice

B	_53. a person convicted of a	a crime can file this if they	feel errors were made in the	eir trial or new evidence is
found				
	A. Injunction	B. Appeal	C. Retainer	D. Complaint
B/C	54. not paying taxes (ille	egal)		
	A. embezzlement	B. Tax fraud	C. tax evasion	D. stealing
C	_55. stealing from your emp	ployer/type of white collar	crime	
	A. tax fraud	B. tax evasion	C. embezzlement	D. murder
B_	_56. total absence of law			
	A. Federalism	B. Anarchy	C. Competition	D. Command
C	_57. when a government of		noney inappropriately	
	A. embezzlement	B. tax fraud	C. misappropriation	D. murder
A	_58. hitting someone is call	ed		
	A. battery	B. murder	C. felony	D. arson
C	_59. Branch of government	that makes laws		
	A. Executive	B. Judicial	C. Legislative	D. FDA
C	_60. Place where a filibuste	r takes place		
	A. Oval Office	B. Polling Place	C. Senate	D. Pentagon
D	_61. if someone sues another	er person for a small amou	nt of money, they may sue i	n
	A. Superior Court	B. Supreme Court	C. District Court	D. Small Claims Court
_D	_62. Usually the last step for	or a bill to become a Federa	al law is for this person to si	gn it
	A. Judge	B. Senator	C. Congressmen	D. President
B_	_63. Death Sentence			
	A. Murder	B. Capital Punishment	C. House Arrest	D. Arson

How a Bill Becomes Law

Draw a flow chart or explain the steps that a bill goes through to become law.

<u>Felony</u>	<u>V.</u>	Misdemeanor
Murder, Arson, Kidnapping, Rape, DUI, Drug Trafficking	Examples	Petty theft, minor traffic violations
Serious crime, such as murder or arson	<u>Definition</u>	Minor offenses punishable by up to a year in jail or a fine
Prison sentences, capital punishment	Punishments	Fines, short prison sentences

3 Types of Civil Cases:

- **1. Domestic:** divorce, child support, custody and visitation, and division of the marital property
- **2. Contracts:** dispute over an agreement usually for the payment of money for services or goods
- **3. Personal Injury:** action to recover damages (money for injuries sustained due to someone else's fault

Regulatory Agency	Initials	What it regulates
Environmental Protection Agency	EPA	The environment
National Aeronautics and Space Administration	NASA	Responsible for the space program
	Home Land Security	Domestic Terrorism
Federal Emergency Management Agency	FEMA	Responds to a disaster which has occurred in the United States
National Security Agency	NSA	Collects and analyze foreign commu- nications and foreign signals intelli- gence
Center for Disease Control	CDC	Protect public health and safety, Develops and applies disease preven- tion and control
Department of Transportation	DOT	Handles transportation w/in the USA
Drug Enforcement Agency	DEA	Combats drug smuggling and use within the U.S.
National Transportation Safety Board	NTSB	Investigates accidents involving aviation, highway, marine, pipelines and railroads.
Food and Drug Administration	FDA	Enforces safety regulation of most types of foods
Internal Revenue Service	IRS	Collects taxes and enforces the internal revenue laws
Consumer Product Safety Committee	CSPC	Ensure the safety of consumer products
Occupational Safety and Health Administration	OSHA	Enforcement of safety and health leg-
Federal Aviation Administration	FAA	Responsible for the advancement, safety and regulations of airplanes and air traffic
Immigration and Naturalization Service	INS	Handles legal and illegal immigrations and naturalization

Goals 7,8,9 – Economics

A_	1. Someone who buys and uses goods and services	
	A. consumer B. producer C. Tax D. Interest	
A	_2. Increased worker productivity leads to more of this for a business owner	
	A. profit B. expansion C. deflation D. inflation	
	3. the amount of money you pay to use someone else's money	
	A. bonds B. stocks C. interest D. inflation	
	_4. A/Anmeans that the economy is growing which is a good thing	
	A. demand B. expanding economy C. contracting economy D. deflation	
	_5. the amount of a good or service consumers are willing to sell at certain prices	
	A. supply B. demand C. bill of rights D. inflation	
C	A. suppry B. demand C. om or rights D. initiation	14
	_6. loss of future buying power may be oneinvolved in deciding to use your credit card	i today
	A. expanding economy B. factors of production C. opportunity cost D. capitalism	
	_7. this means the same thing as Capitalism	
	A. free enterprise B. interest C. capitalism D. factors of production	
	_8. land, labor, capital, entrepreneurship	
	A. capitalism B. interest C. factors of production D. government property	
C	_9. profit is the main incentive for starting a business in	
	A. command economy B. traditional economy C. capitalism D. taxes	
A	_10. the amount of good or service consumers are willing to buy at certain prices	
	A. demand B. supply C. interest D. command	
	_11. training workers increases worker output and efficiency or	
	A. capitalism B. productivity C. command D. supply	
R	_12. the person who organizes land, capital, and labor and starts a new business	
	A. Demand B. Entrepreneur C. Legislative D. Executive	
	_13. Founder of capitalism	
	A. Marx B. Engels C. Smith D. Bob	
	_14. economic system in which basic economic questions are answered by buyers and sellers	
	A. market B. command C. socialism D. demand	
	_15. unlimited wants and limited resources	
	A. search B scarcity C. required D. resources	
	_16. main incentive in a free enterprise system	
	A. profit B. loss C. equilibrium D. power	
A	_17. this may force consumers to pay a higher price for a product or to find a substitute	
	A. scarcity B. division of labor C. labor unions D. expanding economy	
B	_18. developed primarily because of poor working conditions	
	A. arbitration B. labor unions C. laws D. mergers	
C	_19. a business can increase this for its product by investing in advertising	
	A. conservation B. supply C. demand D. encourages	
	20. The US free enterprise by allowing investors to keep a major portion of their pr	ofits
	A. PAC B. Plea Bargain C. Encourages D. Conventions	
C	_21. the government is concerned about the country's in order to monitor economic activ	ity
	A. Comparative B. tariff C. GDP/GNP D. IRS	Ity
D	22. where supply and demand intersect on the Supply-Demand graph	
_B		
	_23. the use of this benefits the producer by making workers complete the job faster	
_	A. inflation B. factors of production C. division of labor D. deflation	
_B	_24. Both Federal and State governments raise funds through taxation. This is an example of a/an	
_	A. Tariff B. Income Tax C. Property Tax D. Labor unions	
B	_25. A Advantage means a country produces goods or services more efficiently than a	nother
	A. equilibrium point B. comparative C. GDP/GNP D. inflation	
B	_26. Specialization and Division of Labor lead to increased	
	A. Wall of Separation B. productivity C. federalism D. referendum	

	_2/.	If there is a large demand for a production			
		loss B. demand C. pr		livision of lab	
A	_28.	Federal Reserve's money policy that	is meant to encou	ırage spending	
	A.	easy money policy B. tight mone	y policy C. i	nflation	D. deflation
В		During a recession, the Federal Reser			consumer spending
		hire B. interest rate C. tig			
В		An income tax is an example of this t		D. casy i	noney poney
р_		Regressive tax B. Progressive		Zanolity	D Inflation
٨			e rax C. r	equanty	D. Illitation
A_		A government corporation	11 1 1 1	ъ	. 1 1
-		post office B. stock market C. ju			
B		electric companies areby			i't raise prices too high
		deregulated B. regulated C. ta			
B		Diplomacy, Aid, and Alliance are cor			
	A.	Domestic B. Foreign C. Ta	ax D. I	Education	
B_	_34.	name for the model that shows the ec	onomic interdepe	ndence between	en businesses and households
		decision making B. circular flo			
В		the US government can raise money b			
		stocks B. US Savings Bonds		D EPA	
C		basic economic problem, forces citize			nart choices about resource use
	_50.	demand B. supply C. sc	oroitu D	into to make si	mart choices about resource use
D					
ь		economists use this to determine if the			CC
_		Foreign markets B. GDP/GNP		D. trade	
B_		Insuring this is the most important eco			
		equality B. fair competition			
Α	39.	If I I C compressions don't carry money in		1	to horrow monay may have to
		If US consumers don't save money in	n banks, a US bus	iness wisning	to borrow money may have to
seek ou		ii OS consumers don t save money ii	i banks, a US bus	iness wisning	to borrow money may have to
	ıt	foreign lenders B. stock mark		_	D. inflation
seek ou	ıt A.	foreign lenders B. stock mark	cet C. C	GDP/GNP	D. inflation
seek ou	ıt A. _40.	foreign lenders B. stock mark used by governments to prevent dome	xet C. C	GDP/GNP cts from being	D. inflation undersold by foreign competition
seek ou	A. _40. A.	foreign lenders used by governments to prevent dome electoral college B. stock mark B. stock mark B. protective	tet C. Cestic-made productariffs C. c	GDP/GNP cts from being apitalism	D. inflation undersold by foreign competition D. Dept. of Treasury
seek ou	A. _40. A. _41.	foreign lenders used by governments to prevent dome electoral college economic system where individuals h	tet C. Cestic-made productariffs C. centre of the personal	GDP/GNP cts from being apitalism freedom to sta	D. inflation undersold by foreign competition D. Dept. of Treasury
B C	A40. A41. A.	foreign lenders B. stock mark used by governments to prevent dome electoral college B. protective economic system where individuals h OSHA B. Command C. C.	tet C. Cestic-made productariffs C. centre of the personal	GDP/GNP cts from being apitalism freedom to sta	D. inflation undersold by foreign competition D. Dept. of Treasury
B C	A40. A41. A42.	foreign lenders B. stock mark used by governments to prevent dome electoral college B. protective economic system where individuals h OSHA B. Command C. C. Prices go up	tet C. Cestic-made productariffs C. cenave the personal apitalism D. S.	GDP/GNP cts from being apitalism freedom to sta Socialism	D. inflation undersold by foreign competition D. Dept. of Treasury
B C B	A40. A41. A42. A.	foreign lenders B. stock mark used by governments to prevent dome electoral college B. protective economic system where individuals h OSHA B. Command C. C. Prices go up deflation B. inflation C. re	tet C. Coestic-made productariffs C. coestic personal apitalism D. Secession D. coestic personal coestic per	GDP/GNP cts from being apitalism freedom to sta	D. inflation undersold by foreign competition D. Dept. of Treasury
B C B	A40. A41. A42. A43.	foreign lenders B. stock mark used by governments to prevent dome electoral college B. protective economic system where individuals h OSHA B. Command C. C. Prices go up deflation B. inflation C. re The IRS is apart of this executive dep	tet C. Cestic-made productariffs C. converted personal apitalism D. Secession D. converted D. Co	GDP/GNP cts from being apitalism freedom to sta Socialism command	D. inflation undersold by foreign competition D. Dept. of Treasury rt businesses and own property
B C B A	A40. A41. A42. A43. A.	foreign lenders B. stock mark used by governments to prevent dome electoral college B. protective economic system where individuals h OSHA B. Command C. C. Prices go up deflation B. inflation C. re The IRS is apart of this executive dep Dept. of Treasury B. Dept. of Ju	tet C. Cestic-made productariffs C. converted personal apitalism D. Secession D. converted C. I.	GDP/GNP cts from being capitalism freedom to sta Socialism command Dept. of Educa	D. inflation undersold by foreign competition D. Dept. of Treasury rt businesses and own property tion D. House of Rep.
B C B A	A40. A41. A42. A43. A44.	foreign lenders used by governments to prevent dome electoral college economic system where individuals h OSHA B. Command C. C. Prices go up deflation B. inflation C. re The IRS is apart of this executive dep Dept. of Treasury B. Dept. of Ju A business may pay for employees to	cet C. Cestic-made productariffs C. converted personal apitalism D. Secession D. coortment astice C. I. a take courses at a	GDP/GNP cts from being capitalism freedom to sta Socialism command Dept. of Educa local commun	D. inflation undersold by foreign competition D. Dept. of Treasury rt businesses and own property tion D. House of Rep.
B C B A B	A. 40. A. 41. A. 42. A. 43. A. 44. A.	foreign lenders B. stock mark used by governments to prevent dome electoral college B. protective economic system where individuals h OSHA B. Command C. C. Prices go up deflation B. inflation C. re The IRS is apart of this executive dep Dept. of Treasury B. Dept. of Ju A business may pay for employees to scarcity B. profits C. m	cet C. Cestic-made productariffs C. converted personal apitalism D. Secession D. coortment astice C. I. a take courses at a	GDP/GNP cts from being capitalism freedom to sta Socialism command Dept. of Educa	D. inflation undersold by foreign competition D. Dept. of Treasury rt businesses and own property tion D. House of Rep.
B C B A B	A. 40. A. 41. A. 42. A. 43. A. 44. A. 45.	foreign lenders used by governments to prevent dome electoral college economic system where individuals h OSHA B. Command C. C. Prices go up deflation B. inflation C. re The IRS is apart of this executive dep Dept. of Treasury B. Dept. of Ju A business may pay for employees to scarcity B. profits C. m refusing to pay taxes	tet C. Cestic-made productariffs C. cesave the personal apitalism D. Secession D. cession D. cestice C. I. cestice C. I. cestice C. I. cestice D. cestice C. I. cestice D. cesti	GDP/GNP cts from being capitalism freedom to sta Socialism command Dept. of Educa local commun deflation	D. inflation undersold by foreign competition D. Dept. of Treasury rt businesses and own property tion D. House of Rep.
B C B A B	A. 40. A. 41. A. 42. A. 43. A. 44. A. 45.	foreign lenders B. stock mark used by governments to prevent dome electoral college B. protective economic system where individuals h OSHA B. Command C. C. Prices go up deflation B. inflation C. re The IRS is apart of this executive dep Dept. of Treasury B. Dept. of Ju A business may pay for employees to scarcity B. profits C. m	tet C. Cestic-made productariffs C. cesave the personal apitalism D. Secession D. cession D. cestice C. I. cestice C. I. cestice C. I. cestice D. cestice C. I. cestice D. cesti	GDP/GNP cts from being capitalism freedom to sta Socialism command Dept. of Educa local commun deflation	D. inflation undersold by foreign competition D. Dept. of Treasury rt businesses and own property tion D. House of Rep.
B C B A A	A40. A41. A42. A43. A44. A45. A.	foreign lenders used by governments to prevent dome electoral college economic system where individuals h OSHA B. Command C. C. Prices go up deflation B. inflation C. re The IRS is apart of this executive dep Dept. of Treasury B. Dept. of Ju A business may pay for employees to scarcity B. profits C. m refusing to pay taxes	tet C. Cestic-made productariffs C. cesave the personal apitalism D. Secession D. cession D. cestice C. I. cestice C. I. cestice C. I. cestice D. cestice C. I. cestice D. cesti	GDP/GNP cts from being capitalism freedom to sta Socialism command Dept. of Educa local commun deflation	D. inflation undersold by foreign competition D. Dept. of Treasury rt businesses and own property tion D. House of Rep.
B C B A A	A. 40. A. 41. A. 42. A. 43. A. 44. A. 45. A. 46.	foreign lenders used by governments to prevent dome electoral college economic system where individuals h OSHA B. Command C. C. Prices go up deflation B. inflation C. re The IRS is apart of this executive dep Dept. of Treasury B. Dept. of Ju A business may pay for employees to scarcity B. profits C. m refusing to pay taxes tax evasion B. treason C. m As demand increases, profits	tet C. Constitution of the constitution of the courses at a sedia D. Constitution of the course of t	GDP/GNP cts from being capitalism freedom to sta Socialism command Dept. of Educa local commun deflation	D. inflation undersold by foreign competition D. Dept. of Treasury rt businesses and own property tion D. House of Rep.
B C B A A	A40. A41. A42. A43. A44. A45. A46. A.	foreign lenders B. stock mark used by governments to prevent dome electoral college B. protective economic system where individuals h OSHA B. Command C. C. Prices go up deflation B. inflation C. re The IRS is apart of this executive dep Dept. of Treasury B. Dept. of Ju A business may pay for employees to scarcity B. profits C. m refusing to pay taxes tax evasion B. treason C. m As demand increases, profits increase B. decrease C. st.	tet C. Cestic-made productariffs C. cenave the personal apitalism D. Secession D. cestion D. cestice C. I take courses at a media D. cestion D. cenarement apitalism D. centre agnate D. centre a	GDP/GNP cts from being capitalism freedom to sta Socialism command Dept. of Educa local commun deflation cmbezzlement	D. inflation undersold by foreign competition D. Dept. of Treasury rt businesses and own property tion D. House of Rep.
B C B A A	A. 40. A. 41. A. 42. A. 43. A. 44. A. 45. A. 46. A. 47.	foreign lenders used by governments to prevent dome electoral college economic system where individuals h OSHA B. Command C. C. Prices go up deflation B. inflation C. re The IRS is apart of this executive dep Dept. of Treasury B. Dept. of Ju A business may pay for employees to scarcity B. profits C. m refusing to pay taxes tax evasion B. treason C. m As demand increases, profits increase B. decrease C. st the most profitable way to set prices i	tet C. Constitution of the constitution of the courses at a media D. Constitution of the course at a media D. Con	GDP/GNP cts from being capitalism freedom to sta Socialism command Dept. of Educa local commun deflation cmbezzlement deflate on costs but	D. inflation undersold by foreign competition D. Dept. of Treasury rt businesses and own property tion D. House of Rep. hity college to increase
B C B A A B	A. 40. A. 41. A. 42. A. 43. A. 44. A. 45. A. 46. A. 47. A.	foreign lenders used by governments to prevent dome electoral college economic system where individuals h OSHA B. Command C. C. Prices go up deflation B. inflation C. re The IRS is apart of this executive dep Dept. of Treasury B. Dept. of Ju A business may pay for employees to scarcity B. profits C. m refusing to pay taxes tax evasion B. treason C. m As demand increases, profits increase B. decrease C. st the most profitable way to set prices i at equilibrium B. below other	tet C. Construction of the	GDP/GNP cts from being capitalism freedom to sta Socialism command Dept. of Educa local commun deflation cmbezzlement deflate on costs but t a loss	D. inflation undersold by foreign competition D. Dept. of Treasury rt businesses and own property tion D. House of Rep. nity college to increase D. at any point
B C B A A	A. 40. A. 41. A. 42. A. 43. A. 44. A. 45. A. 46. A. 47. A. 48.	foreign lenders used by governments to prevent dome electoral college economic system where individuals h OSHA B. Command C. C. Prices go up deflation B. inflation C. re The IRS is apart of this executive dep Dept. of Treasury B. Dept. of Ju A business may pay for employees to scarcity B. profits C. m refusing to pay taxes tax evasion B. treason C. m As demand increases, profits increase B. decrease C. st the most profitable way to set prices i at equilibrium B. below otheown the resources and means	tet C. Construction of production in a production in a construction of production in a construction in a	GDP/GNP cts from being rapitalism freedom to sta Socialism command Dept. of Educa local commundeflation embezzlement deflate on costs but ta loss a market econo	D. inflation undersold by foreign competition D. Dept. of Treasury rt businesses and own property tion D. House of Rep. nity college to increase D. at any point
B B A A A B B	A. 40. A. 41. A. 42. A. 43. A. 44. A. 45. A. 46. A. 47. A. 48. A. A.	foreign lenders used by governments to prevent dome electoral college economic system where individuals h OSHA B. Command C. C. Prices go up deflation B. inflation C. re The IRS is apart of this executive dep Dept. of Treasury B. Dept. of Ju A business may pay for employees to scarcity B. profits C. m refusing to pay taxes tax evasion B. treason C. m As demand increases, profits increase B. decrease C. st the most profitable way to set prices i at equilibrium B. below otheown the resources and means pragmatic B. capitalists C. m	tet C. Cestic-made productariffs C. converted personal apitalism D. Secession D. continued C. I. converted to take courses at a media D. converted personal apitalism D. converted to take courses at a media D. converted personal apitalism D. converted per	GDP/GNP cts from being capitalism freedom to sta Socialism command Dept. of Educa local commun deflation embezzlement deflate on costs but et a loss a market econo corporation	D. inflation undersold by foreign competition D. Dept. of Treasury rt businesses and own property tion D. House of Rep. nity college to increase D. at any point omic system
B C B A A B	nt A. 40. A. 41. A. 42. A. 43. A. 44. A. 45. A. 44. A. 47. A. 48. A. 49.	foreign lenders used by governments to prevent dome electoral college B. protective economic system where individuals h OSHA B. Command C. C. Prices go up deflation B. inflation C. re The IRS is apart of this executive dep Dept. of Treasury B. Dept. of Ju A business may pay for employees to scarcity B. profits C. m refusing to pay taxes tax evasion B. treason C. m As demand increases, profits increase B. decrease C. st the most profitable way to set prices i at equilibrium B. below otheown the resources and means pragmatic B. capitalists C. m the most important job of the Federal	tet C. Constitution of the constitution of the courses at a media D. Constitution of the course at a media D. Constitut	GDP/GNP cts from being capitalism freedom to sta Socialism command Dept. of Educa local commun deflation embezzlement deflate on costs but a loss a market econo corporation introl the nation	D. inflation undersold by foreign competition D. Dept. of Treasury rt businesses and own property tion D. House of Rep. nity college to increase D. at any point omic system
B B A A A B B	nt A. 40. A. 41. A. 42. A. 43. A. 44. A. 45. A. 46. A. 47. A. 48. A. 49. A.	foreign lenders used by governments to prevent dome electoral college economic system where individuals h OSHA B. Command C. C. Prices go up deflation B. inflation C. re The IRS is apart of this executive dep Dept. of Treasury B. Dept. of Ju A business may pay for employees to scarcity B. profits C. m refusing to pay taxes tax evasion B. treason C. m As demand increases, profits increase B. decrease C. st the most profitable way to set prices i at equilibrium B. below otheown the resources and means pragmatic B. capitalists C. m the most important job of the Federal Competition B. Stock Market C. C.	cet C. C. C. cestic-made productariffs C. c. chave the personal apitalism D. S. cession D. coartment coatage C. I. coatage C. C. I. coatage C. coatage C. I. coatage C. coat	GDP/GNP cts from being capitalism freedom to sta Socialism command Dept. of Educa local commun deflation cmbezzlement deflate on costs but at a loss a market econe corporation atrol the natior Productivity	D. inflation undersold by foreign competition D. Dept. of Treasury rt businesses and own property tion D. House of Rep. nity college to increase D. at any point omic system
B B A A A B B	A. 40. A. 41. A. 42. A. 43. A. 44. A. 45. A. 46. A. 48. A. 49. A. 50.	foreign lenders used by governments to prevent dome electoral college economic system where individuals h OSHA B. Command C. C. Prices go up deflation B. inflation C. re The IRS is apart of this executive dep Dept. of Treasury B. Dept. of Ju A business may pay for employees to scarcity B. profits C. m refusing to pay taxes tax evasion B. treason C. m As demand increases, profits increase B. decrease C. st. the most profitable way to set prices i at equilibrium B. below otheown the resources and means pragmatic B. capitalists C. m the most important job of the Federal Competition B. Stock Market C. C. the increased use of credit leads to a/a	tet C. Cestic-made productariffs C. cestic-made productariffs C. cestic part the personal apitalism D. Secession D. cestic C. I take courses at a fedia D. cestic part the personal apitalism D. cestic part the personal part the personal part the personal part to	GDP/GNP cts from being capitalism freedom to sta Socialism command Dept. of Educa local commun deflation cmbezzlement deflate on costs but at a loss a market econo corporation atrol the natior Productivity my	D. inflation undersold by foreign competition D. Dept. of Treasury rt businesses and own property tion D. House of Rep. nity college to increase D. at any point omic system
B	A. 40. A. 41. A. 42. A. 43. A. 44. A. 45. A. 46. A. 48. A. 49. A. 50. A. A.	foreign lenders used by governments to prevent dome electoral college economic system where individuals h OSHA B. Command C. C. Prices go up deflation B. inflation C. re The IRS is apart of this executive dep Dept. of Treasury B. Dept. of Ju A business may pay for employees to scarcity B. profits C. m refusing to pay taxes tax evasion B. treason C. m As demand increases, profits increase B. decrease C. st the most profitable way to set prices i at equilibrium B. below otheown the resources and means pragmatic B. capitalists C. m the most important job of the Federal Competition B. Stock Market C. C. the increased use of credit leads to a/a Expanding B. Deflating C. C.	teet C.	GDP/GNP cts from being capitalism freedom to sta Socialism command Dept. of Educa local commun deflation cmbezzlement deflate on costs but at a loss a market econo corporation atrol the natior Productivity my inflating	D. inflation undersold by foreign competition D. Dept. of Treasury rt businesses and own property tion D. House of Rep. nity college to increase D. at any point omic system 's
B	nt A. 40. A. 41. A. 42. A. 43. A. 44. A. 45. A. 46. A. 48. A. 49. A. 50. A. 51.	foreign lenders used by governments to prevent dome electoral college economic system where individuals h OSHA B. Command C. C. Prices go up deflation B. inflation C. re The IRS is apart of this executive dep Dept. of Treasury B. Dept. of Ju A business may pay for employees to scarcity B. profits C. m refusing to pay taxes tax evasion B. treason C. m As demand increases, profits increase B. decrease C. st the most profitable way to set prices i at equilibrium B. below otheown the resources and means pragmatic B. capitalists C. m the most important job of the Federal Competition B. Stock Market C. C. the increased use of credit leads to a/a Expanding B. Deflating C. C. If the Federal Reserve were to lower	tet C. Constitution of the constitution of the courses at a special and the course at a special and the co	GDP/GNP cts from being capitalism freedom to sta Socialism command Dept. of Educa local commun deflation cmbezzlement deflate on costs but at a loss a market econo corporation atrol the natior Productivity my inflating	D. inflation undersold by foreign competition D. Dept. of Treasury rt businesses and own property tion D. House of Rep. nity college to increase D. at any point omic system 's

B	_52. tax on imported goods	s	
	A. excise B. tarif		D. Equilibrium
B_	_53. the desire of people to	have goods and services	-
	A. needs B. wan	ts C. surplus	D. shortage
	54. Buyer's side of a Mar		
	A. Wants B. Nee	11 4	D. Demand
	_55. Seller's side of a Mar	•	
	A. Wants B. Prod		
	56. when there is no com		
	A. monopoly B. incre		
B	_57. the difference between		
ъ	A. Competition B. Con	tracting C. Increase	D. Equilibrium
в	_58. What happens to the v		
٨	A. it goes down B. increases. Sp. type of business that of		
_A	A. corporation B. mon		
C			rs most likely means the US economy is
	A. expanding B. shri		
	_61. trees would be which		D. denating
	A. capital B. land		D. entrepreneurship
Α	_63. When supply is up an	d demand is down what l	
	A. It goes down B. It go		
В			on exists are lower prices and goods
		ner quality C. tar	
A	_65. 2 sides of a market tra		1
			st C. education and training D. inflation and deflation
C		help manufac	
	oo. Improvements in		turers produce more products
	A. technology B. infla		÷
	A. technology B. infla _67. dividing work into ser	ation C. taxes veral parts with each part	D. president becoming the responsibility of a different worker
B_	A. technology B. infla _67. dividing work into set A. factors of production	ation C. taxes veral parts with each part B. division of labor	D. president becoming the responsibility of a different worker C. education D. training
B_	A. technology B. inflate. 67. dividing work into set A. factors of production. 68. condition that may rest	ation C. taxes veral parts with each part B. division of labor sult from the overuse of co	D. president becoming the responsibility of a different worker C. education D. training redit by an individual
B_ _B_	A. technology B. inflate. 67. dividing work into set A. factors of production. 68. condition that may rest A. inflation B. banl	ation C. taxes veral parts with each part B. division of labor sult from the overuse of contents kruptcy C. deflation	D. president becoming the responsibility of a different worker C. education D. training redit by an individual D. taxes
B_ _B_	A. technology B. inflaction and a second condition B. banlactors of regressive tax	ation C. taxes veral parts with each part B. division of labor sult from the overuse of color kruptcy C. deflation that places a burden on the	D. president becoming the responsibility of a different worker C. education D. training redit by an individual D. taxes ne poor and people on fixed incomes
B_ B A	A. technology B. inflaction and a series of production and a series of prod	ation C. taxes veral parts with each part B. division of labor sult from the overuse of contents kruptcy C. deflation that places a burden on the C. seniority	D. president becoming the responsibility of a different worker C. education D. training redit by an individual D. taxes ne poor and people on fixed incomes D. medicare
B_ B A	A. technology B. inflaction and the condition work into set A. factors of production and the condition that may result and the condition be a	ation C. taxes veral parts with each part B. division of labor sult from the overuse of contents kruptcy C. deflation that places a burden on the C. seniority en too much money is in c	D. president becoming the responsibility of a different worker C. education D. training redit by an individual D. taxes ne poor and people on fixed incomes D. medicare irculation
B_ _B_ _A_ _B_	A. technology B. inflaction and the condition work into seven A. factors of production and the condition are seven as a condition condition are seven as	ation C. taxes veral parts with each part B. division of labor sult from the overuse of contents kruptcy C. deflation that places a burden on the C. seniority en too much money is in company to the company to th	D. president becoming the responsibility of a different worker C. education D. training redit by an individual D. taxes ne poor and people on fixed incomes D. medicare irculation ne D. becomes disposable
B_ _B_ _A_ _B_	A. technology B. inflation and the condition by the condition that may result and the condition be condition. B. bank and condition be condition be condition. B. bank and condition be condition. B. bank and condition be conditionally condit	ation C. taxes veral parts with each part B. division of labor sult from the overuse of contents kruptcy C. deflation that places a burden on the C. seniority en too much money is in contents property such as houses,	D. president becoming the responsibility of a different worker C. education D. training redit by an individual D. taxes the poor and people on fixed incomes D. medicare irculation the D. becomes disposable buildings, and land
B_ _B_ _A_ _B_ _B_	A. technology B. inflation B. banlation B. banlation B. tariffation b. tariffatio	ation C. taxes veral parts with each part B. division of labor sult from the overuse of cr kruptcy C. deflation that places a burden on th C. seniority en too much money is in c up C. stay the san I property such as houses, tgage C. credit	D. president becoming the responsibility of a different worker C. education D. training redit by an individual D. taxes the poor and people on fixed incomes D. medicare irculation the D. becomes disposable buildings, and land C. bankruptcy
B_ _B_ _A_ _B_ _B_	A. technology B. inflation B. dividing work into see A. factors of production 68. condition that may result A. inflation B. band 69. type of regressive tax A. sales tax B. tariff 70. happens to prices when A. go down B. go ut 71. long term debt on real A. property tax B. mor 72. money an individual by the formula for the following f	ation C. taxes veral parts with each part B. division of labor sult from the overuse of creating that places a burden on the C. seniority en too much money is in company to the company t	D. president becoming the responsibility of a different worker C. education D. training redit by an individual D. taxes ne poor and people on fixed incomes D. medicare irculation ne D. becomes disposable buildings, and land C. bankruptcy ing bills, taxes, and other expenses
B_ B_ B_ B_ A_	A. technology B. inflaction and the condition work into set A. factors of production and factors	ation C. taxes veral parts with each part B. division of labor sult from the overuse of creating that places a burden on the C. seniority en too much money is in compact to the compact of the compact o	D. president becoming the responsibility of a different worker C. education D. training redit by an individual D. taxes ne poor and people on fixed incomes D. medicare irculation ne D. becomes disposable buildings, and land C. bankruptcy ing bills, taxes, and other expenses t worth D. net value
B_ B_ B_ B_ A_	A. technology B. inflaction and the condition work into seval and the condition work in the cond	ation C. taxes veral parts with each part B. division of labor sult from the overuse of creating that places a burden on the C. seniority en too much money is in compact to the compact of the compact o	D. president becoming the responsibility of a different worker C. education D. training redit by an individual D. taxes ne poor and people on fixed incomes D. medicare irculation ne D. becomes disposable buildings, and land C. bankruptcy ing bills, taxes, and other expenses it worth D. net value supply, clearinghouse for checks
B_ B_ B_ A_ B	A. technology B. inflace A. factors of production A. factors of production A. factors of production B. banl B. banl Property tax A. sales tax A. go down J. long term debt on real A. property tax B. mor money an individual lay A. disposable income J. Supplying paper mone A. IRS B. inflation B. banl B. banl B. banl B. banl B. tarif B. mor J. long term debt on real A. property tax B. mor J. money an individual lay B. disposable income J. Supplying paper money A. IRS B. Trea	ation C. taxes veral parts with each part B. division of labor sult from the overuse of cr kruptcy C. deflation that places a burden on th ff C. seniority en too much money is in cr pp C. stay the sam I property such as houses, ttgage C. credit has left to spend after pay B. gross income C. net ey, regulating the money s asury C. Federal Res	D. president becoming the responsibility of a different worker C. education D. training redit by an individual D. taxes ne poor and people on fixed incomes D. medicare irculation ne D. becomes disposable buildings, and land C. bankruptcy ing bills, taxes, and other expenses t worth D. net value supply, clearinghouse for checks erve D. Justice Department
B_ B_ B_ A_ B	A. technology B. inflaction and the condition work into seval and the condition work in the cond	ation C. taxes veral parts with each part B. division of labor sult from the overuse of cr kruptcy C. deflation that places a burden on th ff C. seniority en too much money is in cap C. stay the san I property such as houses, ttgage C. credit has left to spend after pay B. gross income C. net ey, regulating the money sasury C. Federal Res ion to ask before starting a	D. president becoming the responsibility of a different worker C. education D. training redit by an individual D. taxes he poor and people on fixed incomes D. medicare irculation he D. becomes disposable buildings, and land C. bankruptcy hing bills, taxes, and other expenses t worth D. net value supply, clearinghouse for checks herve D. Justice Department her new business
B_ B_ B_ A_ B A	A. technology B. inflace A. factors of production A. factors of production A. factors of production B. condition that may resolve A. inflation B. banl B. banl B. tarif To. happens to prices whee A. go down B. go u The property tax B. mor The money an individual band and the property in	ation C. taxes veral parts with each part B. division of labor sult from the overuse of cre kruptcy C. deflation that places a burden on th ff C. seniority en too much money is in cap C. stay the san I property such as houses, tgage C. credit has left to spend after pay B. gross income C. net ey, regulating the money sasury C. Federal Res ion to ask before starting a B. Are there workers?	D. president becoming the responsibility of a different worker C. education D. training redit by an individual D. taxes he poor and people on fixed incomes D. medicare irculation he D. becomes disposable buildings, and land C. bankruptcy hing bills, taxes, and other expenses t worth D. net value supply, clearinghouse for checks herve D. Justice Department her new business C. What will be the profit?
B_ B_ B_ A_ B A	A. technology B. inflace. A. factors of production A. factors of production B. condition B. banles. A. inflation B. banles. A. sales tax B. tarif. To. happens to prices where A. go down B. go ut an individual I. A. disposable income Talles. A. inflation B. banles. A. sales tax B. tarif. A. go down B. go ut an individual I. A. disposable income Talles. A. IRS B. Treat. A. IRS B. Treat. A. Is there demand? To. Mividing work into set.	ation C. taxes veral parts with each part B. division of labor sult from the overuse of cre kruptcy C. deflation that places a burden on the C. seniority en too much money is in cre ppper C. stay the sand property such as houses, tragge C. credit has left to spend after pay. B. gross income C. net ey, regulating the money exactly assury C. Federal Res ion to ask before starting a B. Are there workers? which factor of production	D. president becoming the responsibility of a different worker C. education D. training redit by an individual D. taxes he poor and people on fixed incomes D. medicare irculation he D. becomes disposable buildings, and land C. bankruptcy hing bills, taxes, and other expenses t worth D. net value supply, clearinghouse for checks herve D. Justice Department her new business C. What will be the profit?
B_ B_ B_ A_ B_ A_ A_ C_	A. technology B. inflace. A. factors of production A. factors of production B. condition B. banles. A. inflation B. banles. A. sales tax B. tarif. To. happens to prices where A. go down B. go ut an individual I. A. disposable income Talles. A. inflation B. banles. A. sales tax B. tarif. A. go down B. go ut an individual I. A. disposable income Talles. A. IRS B. Treat. A. IRS B. Treat. A. Is there demand? To. Mividing work into set.	ation C. taxes veral parts with each part B. division of labor sult from the overuse of creating that places a burden on the C. seniority en too much money is in compact to the compact of the compact o	D. president becoming the responsibility of a different worker C. education D. training redit by an individual D. taxes ne poor and people on fixed incomes D. medicare irculation ne D. becomes disposable buildings, and land C. bankruptcy ing bills, taxes, and other expenses t worth D. net value supply, clearinghouse for checks erve D. Justice Department a new business C. What will be the profit?
B_ B_ B_ A_ B_ A_ A_ C_	A. technology B. inflaction and the condition work into several A. factors of production and the condition and the condition are condition as a condition and the condition are conditional as a condition and the condition are conditional as a condition and the condition are conditional as a condition	ation C. taxes veral parts with each part B. division of labor sult from the overuse of creating that places a burden on the form th	D. president becoming the responsibility of a different worker C. education D. training redit by an individual D. taxes ne poor and people on fixed incomes D. medicare irculation ne D. becomes disposable buildings, and land C. bankruptcy ing bills, taxes, and other expenses t worth D. net value supply, clearinghouse for checks erve D. Justice Department a new business C. What will be the profit?
BBBBABACA_	A. technology B. inflaction and the condition work into several A. factors of production and fac	ation C. taxes veral parts with each part B. division of labor sult from the overuse of creating that places a burden on the form that places are considered as a burden on the form that places are considered as a burden on the form that places are considered as a burden on the form that places are considered as a burden on the form that places are considered as a burden on the form that places are considered as a burden on the form that places a burden on the form that places are considered as a burden on the form that places a burden on the form that places are considered as a burden on	D. president becoming the responsibility of a different worker C. education D. training redit by an individual D. taxes ne poor and people on fixed incomes D. medicare irculation ne D. becomes disposable buildings, and land C. bankruptcy ing bills, taxes, and other expenses t worth D. net value supply, clearinghouse for checks erve D. Justice Department a new business C. What will be the profit? D. labor
BBBABACAA	A. technology B. inflace. A. factors of production and a factors of process when a factor of the fa	ation C. taxes veral parts with each part B. division of labor sult from the overuse of cr kruptcy C. deflation that places a burden on th ff C. seniority en too much money is in cr tap C. stay the sam I property such as houses, ttgage C. credit has left to spend after pay. B. gross income C. net ey, regulating the money en asury C. Federal Res tion to ask before starting a B. Are there workers? which factor of production epreneur C. capital rices ease C. stagnate lends money to member tools C. countries	D. president becoming the responsibility of a different worker C. education D. training redit by an individual D. taxes ne poor and people on fixed incomes D. medicare irculation ne D. becomes disposable buildings, and land C. bankruptcy ing bills, taxes, and other expenses t worth D. net value supply, clearinghouse for checks erve D. Justice Department new business C. What will be the profit? D. labor D. inflate D. recall
BBBABACAA	A. technology B. inflace. A. tactors of production A. factors of production B. banles. A. inflation B. banles. A. sales tax B. tarif. To. happens to prices where A. go down B. go ute. I. long term debt on real A. property tax B. more. To. money an individual B. disposable income. A. IRS B. Treat. A. Is there demand? To. A machine would be a. land B. entrome. A. land B. entrome. A. disposable income. A. Is there demand? To. A machine would be a. land B. entrome. To. As supply increase, p. A. decrease B. increat.	ation C. taxes veral parts with each part B. division of labor sult from the overuse of cre kruptcy C. deflation that places a burden on the ff C. seniority en too much money is in cre to C. stay the san I property such as houses, ttgage C. credit has left to spend after pay. B. gross income C. net ey, regulating the money seasury C. Federal Res ion to ask before starting a B. Are there workers? which factor of production epreneur C. capital rices ease C. stagnate lends money to member ools C. countries or a CD would be an exam	D. president becoming the responsibility of a different worker C. education D. training redit by an individual D. taxes ne poor and people on fixed incomes D. medicare irculation ne D. becomes disposable buildings, and land C. bankruptcy ing bills, taxes, and other expenses t worth D. net value supply, clearinghouse for checks erve D. Justice Department new business C. What will be the profit? D. labor D. inflate D. recall

B_	_79. an increase	in the unemployme	nt rate would lead	l to a/an	in consumer spending
	 A. increase 	B. decrease	C. human capita	ıl D. equ	ilibrium
B	_80. type of tax t	hat provides the mo	ost revenue for the	e Federal Governr	nent
	A. property tax	B. income tax			
A	_81. if there is an	n increase in consur	ner credit, the eco	onomy will grow o	or
	A. expand	B. contract	C. equalize	D. deflate	
A	82. exporting m	ore than importing	is a favorable		
	A. balance of tr		nce of selling	C. dividends	D. expansion
A					s to the other countries
	A. export	B. import	C. tax	D. blockade	
В	_84. an increase				
		B. Inflation	C. Equilibrium	D. tax evasion	
Α		rofit paid to stockho			
	A. dividends	B. bonds	C. stocks	D. inflation	
В		ors earn a profit by			value
		B. capital gain		D. equilibrium	variae
В		pay for using some		-	
b	A. credit		C. taxes	D. trade off	
R		kholder sells their s			
		B. capital loss		• •	
D		a second choice no		D. trade on	
в				taliam D aon	nmond
C		B. opportunity c	osi C. capi	talism D. con	give people more money to spend
_c				D. balance trade	
C	A. expand	1.1			e
c_		e of economic syste			
0		B. traditional	C. Capitalism		
C_		ail value of all the g		_	untry in 1 year
ъ	A. Income tax	B. tariff	C. GDP/GNP	D. Interest	
в	_	onopoly, there is no		D 1	
	A. money		C. profit		
C_					ces a hazardous product
-	A. opportunity			ness owner	D. embezzlement
B_		irities) are bought a			
~	A. Market	B. Stock Exchan			
C_		ness hires more wo			
	A. command	B. trade deficit		inishing return	D. stock exchange
A		ould be which factor			
	A. labor	B. land	C. entrepreneur		D. consumer
A		ntry imports more t	-		
	A. trade deficit		C. income tax		D. easy money policy
A				all decisions relate	ed to a good or service
	A. monopoly	B. merger	C. expansion		D. consumers
A	_100. when a cor	antry has a develop		is aof go	ods to trade to other countries
	A. surplus	B. circular flow	C. competition		D. business cycle
A	_101. your purch	asing power	during a re	cession	
	 A. decreases 	B. increases	C. stays the sam	ne	
_A	_102. economic	system where the ir	centive is suppos	ed to be the good	of the country
	A. command	B. capitalism	C. traditional	D. free enterpri	se
A_	_103. bargain wi	th management for	better working co	onditions, higher p	pay, and benefits
		argaining B. med			•
B	_104. when a corp	poration joins anoth	er corporation		
	A. monopoly	B. merger	C. stock	D. capitalism	
C_		Socialism and Cor		*	
	A. Smith	B. Keyes	C. Marx	D. Washington	

The answers to these questions force individuals, businesses, and government to do what?

They answer the question of scarcity—the availability of goods and services

Economic System	Definition	Answers to the 3 basic questions	Advantages/ Disadvan- tages	Country with that system	Type of Government that it matches
Command	Economy that is organized and operated by the government	Central planner answers the three basic economic	Disadvantages: grow more slowly and attain a lower per cap- ita GDP than market econo- mies.	China, Cuba and North Korea	Socialism and Communism
Market	Economy that runs on a Free Enterprise Sys- tem	The people answers the three basic economic questions	Popular sover- eignty and free choice Recession and Depression are more frequent	Doesn't really exist in a particu- lar country ex- cept think of an auction system (like eBay!)	Democracy
Mixed	Uses both free- market and command ele- ments	Market and a central planner answer the three basic economic questions	Popular sover- eignty and lim- ited government live in happy harmony Recession and Depression are less frequent	U.S. Most of Europe	Democracy, Republic, Mon- archy

Law of Demand	Relationship be- tween demand and price	Law of Supply	Relationship between supply and price
Consumers will only demand/buy a product that they want/need at a price they can afford	Prices go UP; Demand goes DOWN	Producers will only produce a good/service that will yield a profit	Supply goes UP; prices go DOWN

Draw a Supply/Demand Graph. Be sure to include all the correct labels: supply, demand, equilibrium point, price, surplus, shortage

Figure 1.

What factors cause supply to change? Price, subsidies & taxes, technology, other goods, number of sellers, expectations, resource costs

What factors cause demand to change? Price, buyers, income taste, expectations, related goods

Draw and Label a circular flow model that illustrates the flow of goods/services, money, and the factors of production. Be sure to include the factor market, product market, households/individuals, and businesses

Advantages of Investing in the Stock Market	Disadvantages of Investing in the Stock Market
Potential of high growth, only responsible for losses of the amount you invest	High risk, few people have necessary expertise to invest well
Advantages of Investing in Bonds	Disadvantages of Investing in Bonds
Return of interest is guaranteed, more interest than a regular savings account	Lower rate of return; slower return

Excise Tax	Regressive Tax	Progressive Tax	Proportional Tax
What is it?	What is it?	What is it?	What is it?
General tax on the sale or manufacture of a good— user tax	Tax for which the % of income paid decreases as income increases; ex: sales tax	Tax for which the % of income paid increases as income increases; ex: income tax	Tax that is the same % of income for everyone
Example	Example	Example	Example
User tax	Sales tax	Income tax	Suggested by many in place of an income tax, i.e.: 10% for all

Functions of Money

Medium of Exchange	Store of Value	Measure of value
Assess value and cane be ex- changed for goods	The way that wealth can be amassed	Comparisons among different goods

Federal Reserve Monetary Policies

Tight Money Policy	Loose Money Policy
What is it? Banks have to keep more money on hand, rather than loan it out	What is it? Banks can lend more money
How does it work? Limits money supply	How does it work? Generates more economic activity
What happens with the Discount Rate It goes up (banks have to pay more to get money from Federal Reserve to loan out= higher interest rates	What happens to the Discount Rate It goes down (banks can loan money more easily= lower interest rates)
What happens to the Reserve Requirement It goes up— banks can loan less of their fi- nancial resources out	What happens to the Reserve Requirement It goes down– banks can loan more of their money out

Type of Business	Characteristic	Advantage	Disadvantage
Sole proprietorship	Owned by one person	Flexibility, personal char, direct interaction be- tween owners and con- sumers	Unlimited liability (all responsibility for prod- ucts/businesses) Limited life (company ends with owner's life)
Partnership	Two or more people own it together	Raise more money and combine expertise; liabil- ity divided	Can be difficult to reach decisions; unlimited li- ability (divided, however)
Corporation	When shares of the business are sold to stock-holders	Limited liability, can raise more financial capi- tal	Little/no influence for stockholders over com- pany decisions

FDIC Federal Deposit Insurance Commission	What is the role and function? Helps to back up banking & prevent runs on banks; guarantees deposits up to \$200,00
Federal Reserve System	What is the and what are the functions? Strictly controls the money supply through monetary policies (tight or loose); helps to prevent collapse of value of the dollar

Collective Bargaining Defined	Weapons each side has	Government intervention
	Unions: strikes; picket lines	Mediation/arbitration
Negotiating wages and working conditions as a group, rather than individual workers (done through labor unions)	Corporation: lockouts	

Act	Importance
Sherman Anti-Trust	Banned monopolies & other business competitions that prevented competition
Clayton Anti-Trust	Government has to approve mergers, competition must be allowed or government can intervene
National Labor Relations Act	Gave employees the right to join unions without interference from employers and to choose representatives for the purposes of collective bargaining
Fair Labor Standards Act	Included laws restricting child labor, establishing minimum wage, and regulating workplace safety
Taft-Hartley Act	Weakened unions, prohibited companies from hiring union-only workers

Oligopolies:	Market when there are a few producers
Degree of Price Control:	Somewhat, if they collaborate
Product Type/differentiation:	Some choice for consumers
Role of non-price competition:	Quality must be higher, more options
Advantages for consumers:	More options
Disadvantages for consumers:	Higher prices
Monopolistic	Many substitutes that are very similar
Definition:	Many producers, products are similar
Degree of Price Control:	Little for producers
Product Type/differentiation:	Many types of products, little differentiaiton
Role of non-price competition:	Quality must be higher, more options
Advantages for consumers:	Many choices, usually lower prices
Disadvantages for consumers:	Not a vast difference in products
Monopolies:	Only one producer of a good/service
Degree of Price Control:	complete
Product Type/differentiation:	No substitute goods
Role of non-price competition:	Quality is lower, products less available
Advantages for consumers:	none
Disadvantages for consumers:	Less options
Perfect:	No buyer or seller has more influence than another
Degree of Price Control:	None- only demand determines price
Product Type/differentiation:	Many options
Role of non-price competition:	Higher quality, more options
Advantages for consumers:	Most=> can choose what they like
Disadvantages for consumers:	None- they can choose from many options