
Introduction to Economic Growth and Instability
[McConnell & Brue chapter 8]
[image: image1.emf]1 2 3 4

5 6 7

8

9 10 11

12 13 14 15

16

17 18

19 20

21 22 23

24

25 26 27

28 29

30 31

32

33 34 35 36

37 38 39

40 41

42

43 44

45

46 47

48 49

50 51 52

53

www.CrosswordWeaver.com

ACROSS

 1 ____ unemployment occurs due to low aggregate demand during a recession.

 5 A period of decline in total output, income, employment and trade. [AKA contraction]

10 Housing, commercial buildings, heavy equipment, and farm equipment are examples of ____ goods.

11 One way society can increase its real output and income is by increasing the ____ of inputs.

12 A rise in the general level of prices.

16 Some economists believe that business cycles are caused by ____ phenomenon. The government fluctuates between to much and too little money supply.

17 Most economists believe that business cycles are triggered by changes in the level of total ____.

21 People who are able and willing to work (about 50% of the population) constitute the labor ____.

23 Increases in AD in ____ 3 (p. 148) raise the price level because the economy cannot expand more in the short term.

24 Momentous ___ may cause some business cycles.

25 ____ unemployment is caused by a mismatch of skills vs. needs or geography.

27 The unemployment rate at which the economy is at its capacity is called the ___ employment rate of unemployment. [Somewhere around 4%]

28 Automobiles, personal computers, and refrigerators are examples of consumer _____.

30 ____ black teenagers, in particular, have very high unemployment rates.

31 Unanticipated inflation hurts ___-income recipients, among others.

34 An increase in real GDP over time

35 ____ income is the number of dollars received as wages, rent, interest, or profits.

37 Unanticipated inflation hurts ____, among others.

39 The unemployment rate for blacks is ____ that of whites.

40 The major source of cost-push inflation has been ____ shocks.

41 Unanticipated inflation hurts ____, among others.

42 In a ____ business activity has reached a temporary maximum. The economy is at FE and output is at or near capacity.

44 Even low levels of inflation have costs as efforts are made to ____ against inflation.

46 Increases in real GDP per capita fail to take into account added _____ as the work week has shrunk.

48 Hyperinflation are almost invariably the consequence of highly imprudent expansions of the ___ supply by government.

49 People who have given up on looking for a job are called ____ workers and are not included in the unemployment rate.

50 The basic economic cost of unemployment is ___ output.

52 The real ____ rate is the percentage increase in purchasing power that the borrower pays the lender.

53 Major changes in ____ may cause some business cycles.

DOWN
 2 Cost of living adjustment

 3 Cost-push inflation is automatically self-____.

 4 Manufacturers of consumer _____ goods are least effected by contractions in the business cycle.

 6 The economy is fully ____ when only frictional and structural unemployment exists.

 7 Cost-push inflation reduces real ____.

 8 ____-time workers are counted as employed.

 9 The ___ rate is the percentage of the labor force that is unemployed.

13 An income earner may be able to avoid or lessen the adverse effects of inflation if the inflation is ____.

14 ____ output is produced at full employment.

15 Extremely rapid inflation

18 Lenders charge an inflation ____ if the inflation is anticipated.

19 The bottoming out phase of the business cycle.

20 The term ____ cycle refers to alternating rises and declines in the level of economic activity.

22 _____ unemployment consists of those people who are "between jobs."

25 Full employment (aka the natural rate of unemployment) occurs when the number of job ___ equals the number of job vacancies.

26 One way society can increase its real output and income is by increasing its inputs of ____.

29 A period in which output and employment rise toward full employment. [AKA expansion]

32 Inflation that occurs due to increases in per-unit production costs is called ___-push inflation.

33 Frictional unemployment is ____ because it allows for economic growth and adjustment to take place.

36 Increases in real GDP per capita fail to take into account ___ products and services.

38 The ___ of 70 tells us how many years it takes some measure to double.

41 Structural unemployment results because the ____ of the labor force does not respond immediately or completely to the new structure of job opportunities.

43 ____'s law indicates that for every 1 percent by which actual unemployment falls short of full employment (or natural unemployment) a GDP gap of about 2 percent occurs.

45 "Too much spending chasing too few goods" causes ___-pull inflation.

47 ___ income is nominal income adjusted for inflation.

51 The GDP ___ is the amount by which actual GDP falls short of potential GDP.

Name: ____________________________

