

 Test (CS): The Government Gets Involved

 Question 1a of 25 (2 Taxes 233371)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Why is taxation necessary?

 Choice Feedback

A. To prevent a regressive method of production

*B. To provide money for government programs Correct! Taxation provides the government
with the money it needs to do its job.

C. To enable government planning of the economy

D.
To protect domestic producers from foreign
competition

Global Incorrect Feedback

The correct answer is: To provide money for
government programs. Taxation provides the
government with the money it needs to do its
job.

 Question 1b of 25 (2 Taxes 233372)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Why does the government need to collect taxes?

 Choice Feedback

*A. To ensure competition and protect consumers
Correct! The government needs money to
make and enforce the laws necessary to
make the free-market system work properly.

B. To prevent international trade from costing jobs

C. To provide investments for domestic industries

D. To control the money supply and manage
economic growth

Global Incorrect Feedback

The correct answer is: To ensure competition
and protect consumers. The government needs
money to make and enforce the laws necessary
to make the free-market system work properly.

 Question 1c of 25 (2 Taxes 233373)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: The government must force people to pay taxes so that it can do what?

 Choice Feedback

A. Pursue the goals of equity and security

B.
Control the money supply and manage economic
growth

*C.
Make and enforce the laws necessary to make the
free-market system work properly

Correct! The government needs money to
ensure competition, protect consumers, and
provide public goods.

D. Prevent foreign competitors from destroying
essential domestic industries

Global Incorrect Feedback

The correct answer is: Make and enforce the
laws necessary to make the free-market system
work properly. The government needs money to
ensure competition, protect consumers, and
provide public goods.

 Question 2a of 25 (3 Taxes 233374)

 Maximum Attempts: 1

 Question Type: Matching

 Maximum Score: 2

 Question: Match each type of tax with an example of its use.

 Choice Text Correct
Match

 Match Text

 A. Sales tax A. 7 percent charged on the purchase of all non-necessary
goods

 B. Excise tax C. 1 percent charged on the value of all residential houses

 C. Property tax B. $2 tax charged on each pack of cigarettes

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answer is: Sales tax: 7 percent
charged on the purchase of all non-necessary
goods; Excise tax: $2 tax charged on each pack
of cigarettes; Property tax: 1 percent charged
on the value of all residential houses.

 Question 2b of 25 (3 Taxes 233375)

 Maximum Attempts: 1

 Question Type: Matching

 Maximum Score: 2

 Question: Match each type of tax with an example of its use.

 Choice Text
Correct
Match Match Text

 A. Property tax C. 5 percent charged on profits from selling stocks

 B. Personal income tax B. 15 percent charged on all wages

 C. Capital gains tax A. 1 percent charged on the value of all residential houses

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answer is: Property tax: 1 percent
charged on the value of all residential houses;
Personal income tax: 15 percent charged on all
wages; Capital gains tax: 5 percent charged on
profits from selling stocks.

 Question 2c of 25 (3 Taxes 233376)

 Maximum Attempts: 1

 Question Type: Matching

 Maximum Score: 2

 Question: Match each type of tax with an example of its use.

 Choice Text Correct
Match

 Match Text

 A. Sales tax C. 5 percent charged on profits from selling stocks

 B. Excise tax A. 9 percent charged on all purchases of non-necessities

 C. Capital gains tax B. $1 tax charged on each gallon of gas purchased

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answer is: Sales tax: 9 percent
charged on all purchases of non-necessities;
Excise tax: $1 tax charged on each gallon of
gas purchased; Capital gains tax: 5 percent
charged on profits from selling stocks.

 Question 3a of 25 (2 Taxes 233377)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What does a progressive taxation system do?

 Choice Feedback

A. It funds social programs.

B. It raises prices on imports.

C. It creates government corporations.

*D. It increases the tax rate as income rises.

Correct! Based on the ability-to-pay principle,
the progressive taxation system takes more
from those with greater incomes because
they can afford it.

Global Incorrect Feedback

The correct answer is: It increases the tax rate
as income rises. Based on the ability-to-pay
principle, the progressive taxation system takes
more from those with greater incomes because
they can afford it.

 Question 3b of 25 (2 Taxes 233378)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What is a regressive tax?

 Choice Feedback

A. A tax that charges rich people more

B. A tax that is higher on harmful activities

*C.
A tax that charges more to those with lower
incomes

Correct! Regressive taxation takes a larger
percentage from the income of low-income
people.

D. A tax that takes money from people when they die

Global Incorrect Feedback

The correct answer is: A tax that charges more
to those with lower incomes. Regressive
taxation takes a larger percentage from the
income of low-income people.

 Question 3c of 25 (2 Taxes 233379)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What is the justification of the progressive taxation method?

 Choice Feedback

*A.
The idea that taxation should be based on the
ability-to-pay principle

Correct! The ability-to-pay principle states
that a taxation system should take more
from those with greater income because they
can afford it.

B. The fact that poor people get more benefits from
government services

C. The view that merit goods need to be provided by
the government

D.
The need to reduce demand for harmful and
destructive activities

Global Incorrect Feedback

The correct answer is: The idea that taxation
should be based on the ability-to-pay principle.
The ability-to-pay principle states that a
taxation system should take more from those
with greater income because they can afford it.

 Question 4a of 25 (2 WTO 233380)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: The World Trade Organization was formed in order to accomplish what?

 Choice Feedback

A. Collect protective tariffs

*B. Promote free trade

Correct! The WTO is an international
organization that promotes free trade by
helping countries negotiate and enforce free-
trade agreements.

C. Reduce distribution costs

D. Facilitate currency exchange

Global Incorrect Feedback

The correct answer is: Promote free trade. The
WTO is an international organization that
promotes free trade by helping countries
negotiate and enforce free-trade agreements.

 Question 4b of 25 (2 WTO 233381)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Countries are better able to negotiate free-trade agreements because of the
existence of the which of the following?

 Choice Feedback

A. Internal Revenue Service

B. Chicago Mercantile Exchange

C. Securities and Exchange Commission

*D. World Trade Organization

Correct! The WTO is an international
organization that promotes free trade by
helping countries negotiate and enforce free-
trade agreements.

Global Incorrect Feedback

The correct answer is: The World Trade
Organization. The WTO is an international
organization that promotes free trade by
helping countries negotiate and enforce free-
trade agreements.

 Question 4c of 25 (2 WTO 233382)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

Question: A trade agreement that creates favorable trade terms between two nations

establishes which of the following?

 Choice Feedback

*A. Normal Trade Relations
Correct! Countries with NTR treaties give
each other the best trade terms that they
give to anybody else, usually very low tariffs.

B. Common immigration policy

C. Protective tariffs

D. A currency zone

Global Incorrect Feedback

The correct answer is: Normal Trade Relations.
Countries with NTR treaties give each other the
best trade terms that they give to anybody
else, usually very low tariffs.

 Question 5a of 25 (2 Differences between taxes and tariffs 233463)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Tariffs differ from taxes because tariffs are what?

 Choice Feedback

*A. Collected on imported goods
Correct! Taxes are paid on domestic
economic activity while tariffs are paid on
international trade.

B. Charged only on income

C. A form of public equity

D. Spent on government contractors

Global Incorrect Feedback

The correct answer is: Collected on imported
goods. Taxes are paid on domestic economic
activity while tariffs are paid on international
trade.

 Question 5b of 25 (2 Differences between taxes and tariffs 233464)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Taxes differ from tariffs because taxes are what?

 Choice Feedback

A. Used only for subsidies and quotas

B. Paid only by non-immigrants

*C. Collected on domestic economic activity
Correct! Tariffs are paid on international
trade while taxes are paid on domestic
economic activity.

D. Based on income brackets

Global Incorrect Feedback

The correct answer is: Collected on domestic
economic activity. Tariffs are paid on
international trade while taxes are paid on
domestic economic activity.

 Question 5c of 25 (2 Differences between taxes and tariffs 233465)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which of the following is true about tariffs?

 Choice Feedback

A. They are paid to support national defense only.

*B. They are paid on international trade only. Correct! Taxes are collected internally while
tariffs are collected on imports.

C. They are paid by immigrants only.

D. They are paid on wealth only.

Global Incorrect Feedback

The correct answer is: They are paid on
international trade only. Taxes are collected
internally while tariffs are collected on imports.

 Question 6a of 25 (1 Federal budget 233386)

 Maximum Attempts: 1

 Question Type: Ordering

 Maximum Score: 2

 Question: Sort the statements below into the correct order in which the federal budget
is prepared.

Correct Answer:

 1. The president gives a proposed budget to Congress.
 2. Congress decides on the details of the budget.

 3. The president signs spending bills into law.

Attempt Incorrect Feedback

1st

 Correct Feedback

Correct! The president submits a budget
proposal to Congress, which first decides on the
overall level of spending and taxation and then
passes specific spending bills that the president
signs into law.

 Global Incorrect Feedback

The correct answer is: 1. The president gives a
proposed budget Congress. 2. Congress
decides on the details of the budget. 3. The
president signs spending bills into law.

 Question 6b of 25 (1 Federal budget 233387)

 Maximum Attempts: 1

 Question Type: Ordering

 Maximum Score: 2

Question: Sort the statements below into the correct order in which the federal budget

is prepared.

Correct Answer:

 1. The Office of Management and Budget (OMB) and the president prepare a proposed budget.

 2. Congress decides on the overall level of spending and taxation and passes specific spending bills.
 3. The president signs various spending bills into law.

Attempt Incorrect Feedback

1st

 Correct Feedback

Correct! The president submits a budget
proposal to Congress, which first decides on the
overall level of spending and taxation and then
passes specific spending bills that the president
signs into law.

 Global Incorrect Feedback

The correct answer is: 1. The Office of
Management and Budget (OMB) and the
president prepare a proposed budget. 2.
Congress decides on the overall level of
spending and taxation and passes specific
spending bills. 3. The president signs various
spending bills into law.

 Question 6c of 25 (1 Federal budget 233388)

 Maximum Attempts: 1

 Question Type: Ordering

 Maximum Score: 2

Question: Sort the statements below into the correct order in which the federal budget

is prepared.

Correct Answer:

 1. The president writes a preliminary budget proposal.
 2. Congress decides on the details of the budget.
 3. The president signs spending bills into law.

Attempt Incorrect Feedback

1st

 Correct Feedback

Correct! The president submits a budget
proposal to Congress, which first decides on the
overall level of spending and taxation and then
passes specific spending bills that the president
signs into law.

 Global Incorrect Feedback

The correct answer is: 1. The president writes a
preliminary budget proposal. 2. Congress
decides on the details of the budget. 3. The
president signs spending bills into law.

 Question 7a of 25 (2 Federal budget 233389)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Politicians approve pork barrel spending for what purpose?

 Choice Feedback

*A. To win political support

Correct! Pork barrel spending helps
politicians win support by providing their
constituents with beneficial government
spending.

B. To increase wages

C. To subsidize production

D. To restrict international trade

Global Incorrect Feedback

The correct answer is: To win political support.
Pork barrel spending helps politicians win
support by providing their constituents with
beneficial government spending.

 Question 7b of 25 (2 Federal budget 233390)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Politicians can gain added support for themselves by approving what?

 Choice Feedback

A. Public goods

B. Regressive taxation

C. Environmental-protection laws

*D. Pork barrel projects

Correct! Pork barrel spending helps
politicians win support by providing their
constituents with beneficial government
spending.

Global Incorrect Feedback

The correct answer is: Pork barrel projects. Pork
barrel spending helps politicians win support by
providing their constituents with beneficial
government.

 Question 7c of 25 (2 Federal budget 233391)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Pork barrel projects are approved because they do what?

 Choice Feedback

A. Pay for the provision of public goods

*B. Help politicians win support from their constituents

Correct! Pork barrel spending helps
politicians win support by providing their
constituents with beneficial government
spending.

C. Provide funding for antitrust enforcement

D. Provide support for the poor and the elderly

Global Incorrect Feedback

The correct answer is: Help politicians win
support from their constituents. Pork barrel
spending helps politicians win support by
providing their constituents with beneficial
government spending.

 Question 8a of 25 (1 Federal budget 233392)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which of these has been a trend in the 20th century?

 Choice Feedback

A. Reduced levels of taxations

B. The spread of censorship

*C. Growing levels of government spending Correct! Governments are spending more
and more on programs for their citizens.

D. Decreased free trade

Global Incorrect Feedback

The correct answer is: Growing levels of
government spending. Governments are
spending more and more on programs for their
citizens.

 Question 8b of 25 (1 Federal budget 233393)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: How can recent government spending be best described?

 Choice Feedback

*A. Constantly increasing
Correct! Governments are spending more
and more on programs for their citizens.

B. Balanced with revenues

C. Used only for public good

D. Based on progressive goals

Global Incorrect Feedback

The correct answer is: Constantly increasing.
Governments are spending more and more on
programs for their citizens.

 Question 8c of 25 (1 Federal budget 233394)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: The 20th century has shown a trend toward greater what?

 Choice Feedback

*A. Government spending
Correct! Governments are spending more
and more on programs for their citizens.

B. Distribution costs

C. Government censorship

D. Educational restrictions

Global Incorrect Feedback

The correct answer is: Government spending.
Governments are spending more and more on
programs for their citizens.

 Question 9a of 25 (3 Types of goods 233395)

 Maximum Attempts: 1

 Question Type: Matching

 Maximum Score: 2

 Question: Match each type of good below with an example of that type of good.

 Choice Text Correct
Match

 Match Text

 A. Merit good B. School buildings

 B. Public good C. Textbooks

 C. Individual good A. Education

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answer is: Merit good: Education;
Public good: School buildings; Individual good:
Textbooks.

 Question 9b of 25 (3 Types of goods 233396)

 Maximum Attempts: 1

 Question Type: Matching

 Maximum Score: 2

 Question: Match each good with the type of good it represents.

 Choice Text
Correct
Match Match Text

 A. Retirement programs A. Merit good

 B. Infrastructure projects C. Individual good

 C. Stock investments B. Public good

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answer is: Retirement programs:
Merit good; Infrastructure projects: Public good;
Stock investments: Individual good.

 Question 9c of 25 (3 Types of goods 233397)

 Maximum Attempts: 1

 Question Type: Matching

 Maximum Score: 2

 Question: Match each good with the type of good it represents.

 Choice Text Correct
Match

 Match Text

 A. Health care C. Individual good

 B. Infrastructure projects A. Merit good

 C. Stock investments B. Public good

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answer is: Health care: Merit good;
Clean air: Public good; Medicine: Individual
good.

 Question 10a of 25 (1 Government production 233398)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Government corporations can be described as which of the following?

 Choice Feedback

A. Privately funded

B. Social service providers

*C. Independently run

Correct! Government corporations are set up
and regulated by the public, but they are run
independently in a manner similar to any
other business.

D. Public goods producers

Global Incorrect Feedback

The correct answer is: Independently run.
Government corporations are set up and
regulated by the public, but they are run
independently in a manner similar to any other
business.

 Question 10b of 25 (1 Government production 233399)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Government corporations can be described as which of the following?

 Choice Feedback

A. Social service agencies

*B. Private sector companies
Correct! Government contractors are private
companies that provide goods and services
for the government.

C. Public sector corporations

D. Anticompetitive monopolies

Global Incorrect Feedback

The correct answer is: Private sector
companies. Government contractors are private
companies that provide goods and services for
the government.

 Question 10c of 25 (1 Government production 233400)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Government agencies are which of the following?

 Choice Feedback

A. Monopolies

B. Independently run

C. Defense contractors

*D. Part of the public sector Correct! Government agencies are funded
and directly controlled by the public.

Global Incorrect Feedback

The correct answer is: Part of the public sector.
Government agencies are funded and directly
controlled by the public.

 Question 11a of 25 (1 Government production 233401)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which merit good does the U.S. government provide through a payroll tax?

 Choice Feedback

*A. Health care
Correct! Medicaid is a government health
care program paid for by a payroll tax.

B. Education

C. National defense

D. Environmental protection

Global Incorrect Feedback

The correct answer is: Health care. Medicaid is a
government health care program paid for by a
payroll tax.

 Question 11b of 25 (1 Government production 233402)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which merit good does the U.S. government provide through a payroll tax?

 Choice Feedback

A. Infrastructure

B. National defense

*C. Retirement benefits Correct! Social Security is a payroll-tax
funded government retirement program.

D. Consumer protection

Global Incorrect Feedback

The correct answer is: Retirement benefits.
Social Security is a payroll-tax funded
government retirement program.

 Question 11c of 25 (1 Government production 233403)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

Question: What merit good does the U.S. government pay for through the Medicaid

payroll tax?

 Choice Feedback

A. Infrastructure

*B. Health care Correct! Medicaid is a government health
care program paid for by a payroll tax.

C. National defense

D. Consumer protection

Global Incorrect Feedback

The correct answer is: Health care. Medicaid is a
government health care program paid for by a
payroll tax.

 Question 12a of 25 (2 Consumer protection regulations 233466)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Why does the free-market system require government regulation?

 Choice Feedback

*A.
Producers are driven by the profit motive to work
against competition.

Correct! Eliminating competition enables
producers to charge higher prices and make
greater profits.

B. Companies can't be efficient or innovative on their
own.

C.
Foreign competition would wipe out domestic
production.

D.
Consumers don't purchase enough to drive
economic growth.

Global Incorrect Feedback

The correct answer is: Producers are driven by
the profit motive to work against competition.
Eliminating competition enables producers to
charge higher prices and make greater profits.

 Question 12b of 25 (2 Consumer protection regulations 233467)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Government regulation of the free market is required in order to do what?

 Choice Feedback

A. Spur innovation and create efficiency

B. Prevent censorship and discrimination

C. Protect the existence of the profit motive

*D. Ensure competition and protect consumers

Correct! In a pure free market, the profit
motive drives producers to engage in unfair
business practices that undermine the free-
market system itself.

Global Incorrect Feedback

The correct answer is: Ensure competition and
protect consumers. In a pure free market, the
profit motive drives producers to engage in
unfair business practices that undermine the
free-market system itself.

 Question 12c of 25 (2 Consumer protection regulations 233468)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

Question: The free-market system cannot exist without government regulation for what

reason?

 Choice Feedback

A.
There are various definitions of freedom, equality,
security, and growth.

*B.
The profit motive undermines competition unless
competition is protected.

Correct! In a pure free market, the profit
motive drives producers to engage in unfair
business practices that undermine the free-
market system itself.

C. Theft, coercion, and fraud are fundamental
features of a free-market economy.

D. Collective bargaining agreements always favor
workers over their employers.

Global Incorrect Feedback

The correct answer is: The profit motive
undermines competition unless competition is
protected. In a pure free market, the profit
motive drives producers to engage in unfair
business practices that undermine the free-
market system itself.

 Question 13a of 25 (2 Unfair business practices 233407)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What does predatory pricing involve?

 Choice Feedback

A.
A government charging tariffs to make foreign
products cost more

*B.
A large company charging below its production
cost in order to eliminate competition

Correct! Predatory pricing is an unfair
business practice used by large companies to
drive away smaller competitors.

C. Several companies making misleading statements
about their products

D.
A group of companies agreeing on a particular
price to charge for their products

Global Incorrect Feedback

The correct answer is: A large company
charging below its production cost in order to
eliminate competition. Predatory pricing is an
unfair business practice used by large
companies to drive away smaller competitors.

 Question 13b of 25 (2 Unfair business practices 233408)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What does price fixing involve?

 Choice Feedback

*A.
A group of companies agreeing on a particular
price to charge for their products

Correct! A group of companies, often a cartel,
uses price fixing to agree on a price in order
to raise prices and increase profits.

B.
A government charging tariffs to make foreign
products cost more

C.
A cartel setting a maximum output for the good
that all members sell

D. A large company charging below its production
cost in order to eliminate competition

Global Incorrect Feedback

The correct answer is: A group of companies
agreeing on a particular price to charge for their
products. A group of companies, often a cartel,
uses price fixing to agree on a price in order to
raise prices and increase profits.

 Question 13c of 25 (2 Unfair business practices 233409)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What does production limitation involve?

 Choice Feedback

A.
A large company charging below its production
cost in order to eliminate competition

B.
A group of companies agreeing on a particular
price to charge for their products

*C.
A cartel setting a maximum output for the good
that all members sell

Correct! Limiting production, thus reducing
supply, pushes the price up as consumers
compete with each other to purchase the
good as the law of supply and demand
shows.

D. A government quota restricting the amount of
imports from a certain country

Global Incorrect Feedback

The correct answer is: A cartel setting a
maximum output for the good that all members
sell. Limiting production, thus reducing supply,
pushes the price up as consumers compete with
each other to purchase the good as the law of
supply and demand shows.

 Question 14a of 25 (2 Consumer protection regulations 233410)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Consumer-protection regulations are beneficial because they lead to what?

 Choice Feedback

*A. A decrease in injuries and death
Correct! Many consumer-protection
regulations provide for safer products that
reduce harm to consumers.

B. Lower prices for consumers

C. An equitable distribution of wealth

D. Increased international competition

Global Incorrect Feedback

The correct answer is: A decrease in injuries
and deaths. Many consumer-protection
regulations provide for safer products that
reduce harm to consumers.

 Question 14b of 25 (2 Consumer protection regulations 233411)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Consumer-protection regulations are beneficial because they increase what?

 Choice Feedback

A. Equity

B. Innovation

*C. Consumer confidence

Correct! When consumers know that they
are protected, they have more confidence
that the products they buy are safe and
truthfully advertised.

D. International trade

Global Incorrect Feedback

The correct answer is: Consumer confidence.
When consumers know that they are protected,
they have more confidence that the products
they buy are safe and truthfully advertised.

 Question 14c of 25 (2 Consumer protection regulations 233412)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: One drawback to consumer-protection regulations is that they lead to what?

 Choice Feedback

*A. Higher prices
Correct! Complying with consumer-protection
regulations costs producers money, and they
pass these costs along to consumers.

B. A recession

C. More taxation

D. A budget deficit

Global Incorrect Feedback

The correct answer is: Higher prices. Complying
with consumer-regulations costs producers
money, and they pass these costs along to
consumers.

 Question 15a of 25 (2 Consumer protection regulations 233413)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Why do government regulations lead to higher prices for consumers?

 Choice Feedback

A. Most regulations result in transfer payments.

B. Enforcement of these regulations raises taxes.

C. Regulations have a diminishing marginal utility.

*D.
The costs of compliance are passed on to the
consumer.

Correct! Complying with consumer-protection
regulations costs producers money, which
increases production costs that are
eventually passed along to consumers in the
form of higher prices.

Global Incorrect Feedback

The correct answer is: The costs of compliance
are passed on to the consumer. Complying with
consumer-regulations costs producers money,
which increases production costs that are
eventually passed along to consumers in the
form of higher prices.

 Question 15b of 25 (2 Consumer protection regulations 233414)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Why do government regulations lead to higher prices for consumers?

 Choice Feedback

*A. Producers pass along the costs of compliance.

Correct! Complying with consumer-protection
regulations costs producers money, which
increases production costs that are
eventually passed along to consumers in the
form of higher prices.

B. They limit the input of natural resources.

C. Wages reductions decrease purchasing power.

D.
Taxes must be raised to enforce these
regulations.

Global Incorrect Feedback

The correct answer is: Producers pass along the
costs of compliance. Complying with consumer-
protection regulations costs producers money,
which increases production costs that are
eventually passed along to consumers in the
form of higher prices.

 Question 15c of 25 (2 Consumer protection regulations 233415)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What does complying with consumer-protection regulations do?

 Choice Feedback

A. Pushes investors away from the commodity
market

*B. Increases production costs and raises prices

Correct! Complying with consumer-protection
regulations costs producers money, which
increases production costs that are
eventually passed along to consumers in the
form of higher prices.

C. Leads to reduced wages and increased taxes

D. Requires a regressive system of taxation

Global Incorrect Feedback

The correct answer is: Increases production
costs and raises prices. Complying with
consumer-protection regulations costs
producers money, which increases production
costs that are eventually passed along to
consumers in the form of higher prices.

 Question 16a of 25 (2 Consumer protection regulations 233416)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Consumer-protection regulations do not involve what?

 Choice Feedback

A. Government spending

B. Government safety testing

*C. Government censorship
Correct! The government censors to control
the population, not to protect consumers.

D. Government oversight of the production

Global Incorrect Feedback

The correct answer is: Government censorship.
The government censors to control the
population, not to protect consumers.

 Question 16b of 25 (2 Consumer protection regulations 233417)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

Question: Which of these is not necessary for the enforcement of consumer-protection

regulations?

 Choice Feedback

A. Safety testing

B. Budget allocations

*C. Censorship Correct! The government censors to control
the population, not to protect consumers.

D. Government agencies

Global Incorrect Feedback

The correct answer is: Censorship. The
government censors to control the population,
not to protect consumers.

 Question 16c of 25 (2 Consumer protection regulations 233418)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

Question: What is one thing the government must do to enforce consumer-protection

regulations?

 Choice Feedback

A. Create income tax brackets

*B. Test new products for safety and effectiveness

Correct! The government makes sure that
the products that are brought to market are
safe for consumers to use, and that they do
what they're supposed to do.

C. Pass environmental-protection laws

D. Prevent cartels from limiting production levels

Global Incorrect Feedback

The correct answer is: Test new products for
safety and effectiveness. The government
makes sure that the products that are brought
to market are safe for consumers to use, and
that they do what they're supposed to do.

 Question 17a of 25 (1 Circular flow 233419)

 Maximum Attempts: 1

 Question Type: Matching

 Maximum Score: 2

Question: Match each participant in the economy with one action that contributes to the

circular flow of the free-market system.

 Choice Text Correct
Match

 Match Text

 A. Consumers C. Collecting taxes

 B. Producers A. Providing investment capital

 C. Governments B. Paying wages

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answer is: Consumers: Providing
investment capital; Producers: Paying wages;
Governments: Collecting taxes.

 Question 17b of 25 (1 Circular flow 233420)

 Maximum Attempts: 1

 Question Type: Matching

 Maximum Score: 2

 Question: Match each role with the action performed by people playing that role.

 Choice Text
Correct
Match Match Text

 A. Consumer B. Provide individual goods

 B. Producer C. Provide public goods

 C. Government A. Provide labor and investment

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answer is: Consumer: Provide labor
and investment; Producer: Provide individual
goods; Government: Provide public goods.

 Question 17c of 25 (1 Circular flow 233421)

 Maximum Attempts: 1

 Question Type: Matching

 Maximum Score: 2

 Question: Match each action with the economic players who perform that action.

 Choice Text Correct
Match

 Match Text

 A. Provide labor B. Producers

 B. Create goods and services A. Consumers

 C. Protect competition C. Governments

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answer is: Provide labor:
Consumers; Creating goods and services:
Producers; Protecting competition:
Governments.

 Question 18a of 25 (3 Limiting economic choices 233422)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What does the enforcement of antitrust laws do?

 Choice Feedback

A. Curtails venture capital investment

*B. Speeds up the flow of capital and wages

Correct! Antitrust laws increase the number
of producers, providing a wider channel for
expenditures to flow through, which then
speeds up the flow of investments and
wages.

C. Leads to budget surpluses

D. Requires issuing bonds

Global Incorrect Feedback

The correct answer is: Speeds up the flow of
capital and wages. Antitrust laws increase the
number of producers, providing a wider channel
for expenditures to flow through, which then
speeds up the flow of investments and wages.

 Question 18b of 25 (3 Limiting economic choices 233423)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What does increasing consumer confidence do?

 Choice Feedback

A. Increases production costs

B. Diverts resources to market research

C. Eliminates the circular flow of the free market

*D. Increases purchases from producers
Correct! When consumers are protected they
feel secure and typically buy more goods and
services.

Global Incorrect Feedback

The correct answer is: Increases purchases
from producers. When consumers are protected
they feel secure and typically buy more goods
and services.

 Question 18c of 25 (3 Limiting economic choices 233424)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

Question: What speeds up the flow of investment and wages in the circular flow of the

free-market system?

 Choice Feedback

A. National defense

*B. Antitrust laws

Correct! When competition is protected,
there are incentives to become efficient and
innovative, and investment increases,
bringing wage increases along with it.

C. Educational requirements

D. Fractional reserve banking

Global Incorrect Feedback

The correct answer is: Antitrust laws. When
competition is protected, there are incentives to
become efficient and innovative, and investment
increases, bringing wage increases along with
it.

 Question 19a of 25 (3 Limiting economic choices 233425)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which of these is an example of a labor law?

 Choice Feedback

A. A limitation on pollution

B. A law against bid rigging

*C. A minimum-wage requirement Correct! Labor laws regulate wages as
well as workplaces.

D. A regulation against price fixing

Global Incorrect Feedback

The correct answer is: A minimum-wage
requirement. Labor laws regulate wages as well
as workplaces.

 Question 19b of 25 (3 Limiting economic choices 233426)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which of these is an example of a land-use law?

 Choice Feedback

*A. A residential zoning ordinance
Correct! A zoning ordinance that restricts
owners from building anything but
residences is an example of a land-use law.

B. A regulation against pollution

C. A law against children working in mines

D. A tax on the value of a house

Global Incorrect Feedback

The correct answer is: A residential zoning
ordinance. A zoning ordinance that restricts
owners from building anything but residences is
an example of a land-use law.

 Question 19c of 25 (3 Limiting economic choices 233427)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which of these is an example of a trade restriction?

 Choice Feedback

A. A tax on all sales

*B. A tariff on imported cars
Correct! Tariffs restrict trade by making it
more expensive to buy imported goods, thus
limiting imports.

C. A zoning ordinance

D. A law against cartels

Global Incorrect Feedback

The correct answer is: A tariff on imported cars.
Tariffs restrict trade by making it more
expensive to buy imported goods, thus limiting
imports.

 Question 20a of 25 (2 Limiting economic choices 233428)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: The government might enact a price ceiling in order to accomplish what?

 Choice Feedback

A. Prevent rationing

B. Increase supply

*C. Protect the poor
Correct! By keeping prices to a certain
maximum, price ceilings guarantee that
certain basics are affordable to everyone.

D. Get out of debt

Global Incorrect Feedback

The correct answer is: Protect the poor. By
keeping prices to a certain maximum, price
ceilings guarantee that certain basics are
affordable to everyone.

 Question 20b of 25 (2 Limiting economic choices 233429)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: The government might enact a price floor in order to accomplish what?

 Choice Feedback

A. Increase demand

B. Prevent a budget deficit

C. Reduce the money supply

*D. Protect producers

Correct! By guaranteeing a minimum price for
certain goods, producers are protected from
going out of business because of lack of
revenue.

Global Incorrect Feedback

The correct answer is: Protect producers. By
guaranteeing a minimum price for certain goods,
producers are protected from going out of
business because of lack of revenue.

 Question 20c of 25 (2 Limiting economic choices 233430)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

Question: The government can prevent the shortages that accompany price ceilings by

doing what?

 Choice Feedback

*A. Rationing

Correct! By rationing the goods with a price
ceiling, the government can make sure that
an adequate supply of that good is assured
for everyone.

B. Issuing bonds

C. Printing more money

D. Providing public goods

Global Incorrect Feedback

The correct answer is: Rationing. By rationing
the goods with a price ceiling, the government
can make sure that an adequate supply of that
good is assured for everyone.

 Question 21a of 25 (2 Limiting personal choices 233431)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What is the purpose of freezing someone's assets?

 Choice Feedback

A. To reduce unemployment

*B. To reduce crime
Correct! Freezing assets prevents terrorists
and criminals from accessing their bank
accounts, which limits their criminal activities.

C. To restrict trade

D. To pay off the national debt

Global Incorrect Feedback

The correct answer is: Reduce crime. Freezing
assets prevents terrorists and criminals from
accessing their bank accounts, which limits their
criminal activities.

 Question 21b of 25 (2 Limiting personal choices 233432)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What do banking regulations prohibit?

 Choice Feedback

A. Freezing assets

B. Lowering interest rates

*C. Money laundering
Correct! Money laundering is an illegal
practice engaged in to hide the origin of
funds acquired through criminal activity.

D. Selling government bonds

Global Incorrect Feedback

The correct answer is: Money laundering. Money
laundering is an illegal practice engaged in to
hide the origin of funds acquired through
criminal activity.

 Question 21c of 25 (2 Limiting personal choices 233433)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What do capital controls prevent?

 Choice Feedback

*A.
Hasty movements of money into and out of a
country's economic system

Correct! Capital controls prevent the
economic disruptions that can come from
rapid swings in investment levels.

B.
Buying and selling foreign currencies with
borrowed money

C.
Large-scale exports of extremely low-priced
agricultural goods

D. Trading contracts for the future production of
monetary commodities

Global Incorrect Feedback

The correct answer is: Hasty movements of
money into and out of a country's economic
system. Capital controls prevent the economic
disruptions that can come from rapid swings in
investment levels.

 Question 22a of 25 (3 Limiting economic choices 233434)

 Maximum Attempts: 1

 Question Type: Matching

 Maximum Score: 2

 Question: Match each type of restriction with an example of its use.

 Choice Text
Correct
Match Match Text

 A. Land-use law A. Limitation of two houses per acre in the residential section of
a town

 B. Labor law C. Requiring that 15 percent of assets be kept on hand in a
vault

 C. Banking regulation B. Restriction of underage workers to 20 hours per week

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answer is: Land-use law: Limitation
of two houses per acre in the residential section
of a town; Labor law: Restriction of underage
workers to 20 hours per week; Banking
regulation: Requiring that 15 percent of assets
be kept on hand in a vault.

 Question 22b of 25 (3 Limiting economic choices 233435)

 Maximum Attempts: 1

 Question Type: Matching

 Maximum Score: 2

 Question: Match each type of restriction with an example of its use.

 Choice Text Correct
Match

 Match Text

 A. Price ceiling A. Limiting the price of a gallon of gas to $2

 B. Trade restriction B. Charging a 50 percent tariff on imported cotton

 C. Labor law C. Requiring that all workers be paid at least $5.15 per hour

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answer is: Price ceiling: Limiting the
price of a gallon of gas to $2; Trade restriction:
Charging a 50 percent tariff on imported cotton;
Labor law: Requiring that all workers be paid at
least $5.15 per hour.

 Question 22c of 25 (3 Limiting economic choices 233436)

 Maximum Attempts: 1

 Question Type: Matching

 Maximum Score: 2

 Question: Match each type of restriction with an example of its use.

 Choice Text
Correct
Match Match Text

 A. Trade restriction C. Requiring that money laundering be reported

 B. Labor law A. Charging a 70 percent tariff on imported steel

 C. Banking regulation B.
Requiring unions to give 60 days notice before going on
strike

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answer is: Trade restriction:
Charging a 70 percent tariff on imported steel;
Labor law: Requiring unions to give 60 days
notice before going on strike; Banking
regulation: Requiring that money laundering be
reported.

 Question 23a of 25 (1 Limiting other choices 233437)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Parental freedom is limited by laws requiring what?

 Choice Feedback

A. Educational subsidies

B. Uncensored textbooks

*C. Compulsory education
Correct! Parental freedom is limited when
parents are forced to provide a certain type
or level of education for their children.

D. Public-school funding

Global Incorrect Feedback

The correct answer is: Compulsory education.
Parental freedom is limited when parents are
forced to provide a certain type or level of
education for their children.

 Question 23b of 25 (1 Limiting other choices 233438)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Censorship is a government-imposed limit on which of the following?

 Choice Feedback

A. Defense contractors' prices

*B. Individuals' freedom of expression

Correct! Censorship involves government
intervention that restricts or entirely forbids
certain ideas from being spoken or
published.

C. Producers' allocation choices

D. Consumers' economic decisions

Global Incorrect Feedback

The correct answer is: Individuals' freedom of
expression. Censorship involves government
intervention that restricts or entirely forbids
certain ideas from being spoken or published.

 Question 23c of 25 (1 Limiting other choices 233439)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Environmental-protection laws limit what?

 Choice Feedback

A. Unfair business practices

B. Anticompetitive behavior

C. The use of alternative energy sources

*D. The exploitation of natural resources

Correct! Environmental-protection laws
safeguard certain natural resources needed
for a clean environment and future
production.

Global Incorrect Feedback

The correct answer is: The exploitation of
natural resources. Environmental-protection
laws safeguard certain natural resources
needed for a clean environment and future
production.

 Question 24a of 25 (3 Limiting other choices 233440)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

Question: Environmental-protection laws are good for the economy because they do

what?

 Choice Feedback

A. Reduce the price of goods and services

B. Make businesses more energy efficient

*C. Safeguard resources needed for future production

Correct! Environmental-protection laws
prevent certain natural resources that are
used in production from being completely
used up.

D. Create government jobs

Global Incorrect Feedback

The correct answer is: Safeguard resources
needed for future production. Environmental-
protection laws prevent certain natural
resources that are used in production from
being completely used up.

 Question 24b of 25 (3 Limiting other choices 233441)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: The passage of environmental-protection laws results in what?

 Choice Feedback

*A. Higher prices

Correct! Like other regulations,
environmental-protection laws cost a lot of
money to comply with, and producers pass
along these costs to consumers in the form
of higher prices.

B. More jobs

C. Wage cuts

D. Efficient production

Global Incorrect Feedback

The correct answer is: Higher prices. Like other
regulations, environmental-protection laws cost
a lot of money to comply with, and producers
pass along these costs to consumers in the
form of higher prices.

 Question 24c of 25 (3 Limiting other choices 233442)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Environmental-protection laws can be bad for the economy because they may
do what?

 Choice Feedback

A. Eliminate innovation

B. Limit consumer choice

*C. Increase unemployment
Correct! By raising production costs,
environmental-protection laws often limit
production levels, leading to the loss of jobs.

D. Reduce government revenue

Global Incorrect Feedback

The correct answer is: Increase unemployment.
By raising production costs, environmental-
protection laws often limit production levels,
leading to the loss of jobs.

 Question 25a of 25 (2 Limiting economic choices 233443)

 Maximum Attempts: 1

 Question Type: Matching

 Maximum Score: 2

 Question: Match each type of government action with its purpose.

 Choice Text
Correct
Match Match Text

 A. Taxation C. To control the population

 B. Antitrust laws A. To collect revenue

 C. Censorship B. To protect competition

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answer is: Taxation: To collect
revenue; Antitrust laws: To protect competition;
Censorship: To control the population.

 Question 25b of 25 (2 Limiting economic choices 233444)

 Maximum Attempts: 1

 Question Type: Matching

 Maximum Score: 2

 Question: Match each type of government action with its purpose.

 Choice Text Correct
Match

 Match Text

 A. Tariffs A. To protect domestic industry

 B. Anti-fraud laws C. To safeguard natural resources

 C. Environmental-protection laws B. To guarantee free choice

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answer is: Tariffs: To protect
domestic industry; Anti-fraud laws: To
guarantee free choice; Environmental-
protection laws: To safeguard natural
resources.

 Question 25c of 25 (2 Limiting economic choices 233445)

 Maximum Attempts: 1

 Question Type: Matching

 Maximum Score: 2

 Question: Match each type of government action with its purpose.

 Choice Text
Correct
Match Match Text

 A. Subsidies C. To protect competition

 B. Labor laws B. To protect workers

 C. Antitrust laws A. To protect domestic industry

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answer is: Subsidies: To protect
domestic industry; Labor laws: To protect
workers; Antitrust laws: To protect competition.

Preview Page 1 of 1

D:\clases\Economics\5.5.2.mht 02/04/2012

