Chapter 10 – Practice Questions

1.
GDP is defined as

a.
the market value of all goods and services produced within a country in a given period of time.

b.
the market value of all goods and services produced by the citizens of a country, regardless of where they are living in a given period of time.

c.
the market value of all final goods and services produced within a country in a given period of time.

d.
the market value of all final goods and services produced by the citizens of a country, regardless of where they are living, in a given period of time.

2.
Which of the following is not included in GDP?

a.
unpaid cleaning and maintenance of houses

b.
services such as those provided by lawyers and hair stylists

c.
the estimated rental value of owner-occupied housing

d.
production of foreign citizens living in the United States

3.
Which of the following transactions adds to U.S. GDP for 2006?

a.
In 2006, Ashley sells a car that she bought in 2002 to William for $5,000.

b.
An American management consultant works in Mexico during the summer of 2006 and earns the equivalent of $30,000 during that time.

c.
When John and Jennifer were both single, they lived in separate apartments and each paid $750 in rent. John and Jennifer got married in 2006 and they bought a house that, according to reliable estimates, could be rented for $1,600 per month.

d.
None of the above transactions adds to GDP for 2006.

4.
Ralph pays someone to mow his lawn, while Mike mows his own lawn. Regarding these two practices, which of the following statements is correct?

a.
Only Ralph’s payments are included in GDP.

b.
Ralph’s payments as well as the estimated value of Mike’s mowing services are included in GDP.

c.
Neither Ralph’s payments nor the estimated value of Mike's mowing services is included in GDP.

d.
Ralph’s payments are definitely included in GDP, while the estimated value of Mike’s mowing services is included in GDP only if Mike voluntarily provides his estimate of that value to the government.

5.
Which of the following represents a transfer payment?

a.
You transfer $1,000 from your bank account to a mutual fund.

b.
The government sends your grandfather his Social Security check.

c.
The bank transfers $10 in quarterly interest to your savings account.

d.
Your employer automatically transfers $100 each month from your wages to a non-taxable medical spending account.

6.
In a certain economy in 2005, households spent $1,000 on goods and services; purchases of capital equipment, inventories, and structures amounted to $350; government spent $450 on goods and services; and the value of imports exceeded the value of exports by $50. It follows that 2005 GDP for this economy was

a.
$1,750.

b.
$1,850.

c.
$1,950.

d.
$2,100.

Table 10-2. The information in the table pertains to the country of Ophir.

	Year
	Nominal GDP
	GDP Deflator

	2004
	$4000
	100

	2005
	$4100
	105

	2006
	$4200
	110

7.
Refer to Table 10-2. From this information we can conclude that

a.
real GDP was higher in 2006 than in 2005, and real GDP was higher in 2005 than in 2004.

b.
real GDP was higher in 2005 than in 2004, and real GDP was higher in 2005 than in 2006.

c.
real GDP was higher in 2004 than in 2005, and real GDP was higher in 2005 than in 2006.

d.
real GDP was higher in 2004 than in 2006, and real GDP was higher in 2005 than in 2004.

8.
GDP does not reflect

a.
the value of leisure.

b.
the value of goods and services produced at home.

c.
the quality of the environment.

d.
All of the above are correct.

9.
Goods that go into inventory and are not sold during the current period are

a.
counted as intermediate goods and so are not included in current period GDP.

b.
counted in current GDP only if the firm that produced them sells them to another firm.

c.
included in current period GDP as inventory investment.

d.
included in current period GDP as consumption.

10.
Gasoline is considered a final good if it is sold by a

a.
gasoline station to a bus company that operates a bus route between San Francisco and Los Angeles.

b.
pipeline operator to a gasoline station in San Francisco.

c.
gasoline station to a motorist in Los Angeles.

d.
All of the above are correct.

ANSWERS

1=C, 2=A, 3=C, 4=A, 5=B, 6=A, 7=C, 8=D, 9=C, 10=C

