	
	
	


NAME: ___________________________ PERIOD: ________ DATE:  ____________ POINTS ________
	CHAPTER 12 STUDY GUIDE

Lesson 12-1  Review Questions
Directions:  Read each main idea and complete the statements below. Refer to your textbook as you write the answers.
    
A. The Measure of National Output
    
Main Idea:  There are many ways to measure the value of all the goods and services produced by a country’s economy. Knowing these measures helps people take actions to improve economic performance.


	1. Gross ____________ product, or GDP, is the dollar value on all final goods, 

[bookmark: _GoBack]________________and structures produced within a _______________ borders in a year.


	2. To measure GDP, all we have to do is ________________ all the final goods and services 

produced in a year by their prices, and then add them up to get the total ________________ 

________________of product. Since it is not possible to record every single good, service, and 

structure produced, statisticians use ________________ ________________ to estimate.


	3. Because GDP is a measure of final output, ________________ produces, or goods used to 

    make other products, are ________________.


	4. _______________ sales, or the sale of used goods, and _______________ transactions, or economic transactions that do not generate expenditures in the market, are also excluded from the

GDP. Economic activities like gambling and smuggling are part of the ________________ economy and are not counted in GDP.


	5. ________________ GDP is unadjusted for inflation, while ________________ GDP is 

adjusted for inflation. Because of this, sometimes __________________ GDP looks like it is growing faster than it is because inflation adds to the price of goods and services.


	6. While GDP is a useful measure of economic activity, it cannot tell us about ________________

     of output; the impact production may have on ________________ of life; ________________

     activities; and ________________ product quality.


	​​
B. Measures of National Income
    
Main Idea:  GDP is a measure not only of total production of goods and services, but also of income, because production generates jobs and income for individuals who spend this money on goods and services.


	7. GDP is like a two-sided coin; when business activity creates additional output, jobs and income are 

________________.

	


	8. The gross _________________ product measures the market value of goods and services 

produced by labor and ________________ supplied by U.S. residents.


	9. _________________ national product is GNP less _______________, which is also called 

   capital consumption allowances.


	10. _______________ income is the income that is left over after all taxes except corporate profit 

    taxes are ________________ from the NNP.


	11. _______________ income is the amount of income going to consumers before income taxes

    are subtracted, while ________________ ________________ income is the amount of      income consumers have after income taxes.


	​
C. Economic Sectors and Circular Flows
    
Main Idea:  The economy is made up of several sectors, such as consumers, investors, and so on. These sectors receive various components of the national income, which they then use to purchase the total output.


	12. The movement of income through the __________________, investment, __________________,

       and net foreign sectors is described as the __________________ flow of economic activity.


	13. The __________________ sector is the largest sector of the economy and consists of all the

          __________________, or basic living units, in the nation. This sector receives its income in the 

          form of ________________ ________________ income.


	14. The _______________ sector is made up of businesses, such as sole proprietorships, 

       partnerships, and ________________ that are responsible for producing the nation’s      

       ________________.


	15. The __________________ sector includes all local, state, and federal levels of government, and 

       receives its income from __________________.


	16. The ________________ ________________ sector includes all consumers and 

            __________________ outside the United States. This sector does not have a specific source 

       of ________________ but instead represents the difference between the dollar value of the

       goods_______________ _______________ and that of goods purchased from abroad.


	17. The _______________-_______________ models shows that GDP is equal to the sum of 
       aggregate demand for output by all four sectors.

	

	


Lesson 12-2
    
A. Population in the United States
     
Main Idea: The census is a decadal count and analysis of the U.S. population. It examines the number of people living in the United States, where they live, their income, and other key factors that help guide government policies.

1. The ________________ of the United States requires the government to periodically take a 

     ________________ , which is an official count of all the people living in the country and their 

    place of _______________.

2. The Census Bureau uses the ________________ as its primary survey unit, and classified its 

    data into categories like ________________ and rural population.

3. In the United States, the rate of population growth is slowly ________________ ; and there has 

    been a steady trend toward ________________ households.

4. Because it takes a long time to plan and construct a country’s ________________ , it is 

    important to understand changes in migration and ________________ population trends.


B. Projected Population Trends
    
Main Idea: Changes in the type and number of different population group’s help the government allocate resources and anticipate problems or changing circumstances. Immigration and the age structure of the nation’s population are two such significant indicators.

5. A population __________________ is a diagram that shows the population by age group and

     ________________.

6. The baby ________________ that occurred after World War II make up a large segment of the 

    population, and as they age it is changing the ________________ ratio.

7. Social scientists called ________________ study the ________________density, and other 
    Characteristics of population. They point to three factors that affect population growth: 

     ________________life ________________, and net immigration.

8. A high ________________ rate, coupled with longer life expectancy, indicates a 

    ________________population.

Lesson 12-3
A. Poverty
    
Main Idea:  Poverty is a relative measure based on income in comparison with the cost of living. Millions of Americans live in poverty, and government programs exist to help provide the poor with the things they need to live. 

1. The poverty ________________ is the benchmark used to evaluate the income people receive; 

    these are then simplified into the poverty ________________, or administrative guides used to

    determine ________________ for certain federal programs

2. ________________ are the most vulnerable group in America, with the largest number living in 

   ________________.

3. The Lorenz ________________ shows how actual income ______________ differs from the ideal.

B. Reasons for Income Inequality
     
Main Idea: There are many reasons why income inequality exists. The main reasons are related to education and wealth, or assets.

4. The importance of _______________ in income equality is revealed by the fact that college 

    ________________ earn far more than those who stop schooling after high school.

5. The amount of ________________ one already has dramatically impacts one’s 

     ________________ in later life.

6. In recent years, marginal tax rates on ________________ incomes have been reduced more 

    than rates on ________________ incomes, adding to the growing inequality of income.

7. Advances in ________________ mean that many service jobs require fewer 

    ________________than before, and this leads to wages being ________________.

8. Although workplace ________________ is illegal, it still occurs, driving women and minority 

   groups into other labor markets where ________________ drives wages down.

C. Anti-Poverty Programs
Main Idea: The government has instituted a host of programs intended to help the poor and the unemployed get back on their feet and start earning good incomes.

9. The federal government has tried a number of programs to help the needy, most of which fall under

     the heading of _________________, or _________________ and social assistance from the

     government or private agencies based on _______________.

10. Programs that provide direct _______________ assistance fall into the category of income 
      assistance. Programs like SNAP and Medicaid, that do not provide direct cash assistance, fall into     
     
      the category of _______________ assistance.


11. Individual states have developed their own variety of _______________

       _________________programs to help the needy; although the states _______________ 
    
  the kinds of services the programs provide, the federal government may ________________ part
  of the cost.

12. The Earned Income Tax ______________ is a tax credit designed to partially 

      ________________the payroll tax _____________ on working families; it is designed to

     encourage people to _______________ so that they can be eligible for the credit.

13. Workfare is a program in which ______________ ______________ must provide labor 
 
       in order to receive ____________.

14. A proposed ______________ income tax would return tax money to people living 

      ______________the poverty line.
	
	


