Name: __
CHAPTER 13 – Economic Challenges

Use the following formula to calculate the unemployment rate:
Unemployment rate = Number of people unemployed X100
 labor force
1. 2006, the number of people unemployed = 9.4 million
Number of people in the civilian labor force = 147.1 million
_________ ÷ _________ = _________ x 100 = __________

2. In March 2010, the number of people unemployed = 15.2 million
Number of people in the civilian labor force = 156.2 million
_________ ÷ _________ =_________ x 100 = __________

Section 1 - Unemployment
· Employed – people work as ________________________________, own their ________________________________, unpaid workers in a ________________________________, people who had jobs but ________________________________
· Full-time and ________________________________workers
· Unemployed – workers without ______________________, were available for work and tried to __
· Not in labor force – do not fit in previous two categories, ________________________________, ________________________________, ________________________________
Labor Force
· Labor force – total number of workers; ________________________________+ ________________________________ workers.
· 2007, labor force = ________ + _______ = _________ million
· Unemployment rate = (________/________) X 100 = ________%

Types of Unemployment
1. Frictional Unemployment – always _________________________________, resulting from _________________________________made by workers and employers; occurs when __
· Job search – the process by which workers __
2. Seasonal Unemployment – occurs as a result of ___________________________, ____________________________, or when industries ___
3. Structural Unemployment – workers __
4. Cyclical Unemployment – rises during _________________________________and falls when the _________________________________

Measuring Employment
· Number of ________________________________divided by the ________________________________
multiplied by 100
· Unemployment rate – percentage of the nations’ __
· Unemployment rate is one major indication of the __

Full Employment
· Natural rate of unemployment – normal rate of _________________________________around which the __
· Zero unemployment is __
· Unemployment rate of ______ to ______ percent is considered a _________________________________
· Underemployment – working at a job for which __, or working _________________________________when _________________________________is desired
· Discouraged workers – a person who _________________________________, but has given up looking (do not _________________________________)

Review - Unemployment Statistics

The country of Ecoland has collected the following information:
Population 240,000
Employed 180,000
Unemployed 30,000
Determine the following:
1. Labor Force = __________ + _______ = _____________
2. Unemployment rate = (_________/_________) X 100% = ______
3. Labor-force participation rate = (_______/_______) X 100% = _______

Unemployment Chart

	Unemployed
	Type of Unemployment

	1. A computer programmer is laid off because of a recession.
	

	2. A literary editor leaves her job in New York to look for a job in San Francisco.
	

	3. An unemployed college graduate is looking for his first job.
	

	4. Advances in technology make the assembly-line worker’s job obsolete.
	

	5. Slumping sales lead to a cashier being laid off.
	

	6. Workers are laid off when the local manufacturing plant closes because of a downturn in the economy.
	

	7. A high school graduate lacks the skills necessary for a particular job.
	

	8. Summer ends and local teens lose their jobs.
	

Unemployment Insurance
· Unemployment insurance - government program that __
when they become __
· Eligible – people who are __
· Ineligible – people who _________________, were fired _____________________, or just __
· U.I. can increase __
· 1985 case study in Illinois showed people not receiving checks were unemployed by a 7% shorter period

Section 2 – Inflation

· Inflation – a ___
· Inflation rate – percentage __
· Normal rate is about____________
· Hyperinflation – rapid ____________________________, inflation that is __
· Deflation – sustained ___
· Purchasing power – the ability to ___
Causes of Inflation
· Quantity Theory – too much __
· Demand-Pull Theory – inflation occurs when ______________________________________ exceeds ___
· Cost – Push Theory – inflation occurs ___ in order to meet __

Inflation Chart
	Scenario
	Term

	1. Prices for meat, poultry and pork increase as a result of an increase in the price for corn.
	

	2. Prices rise in the United States as a result of successive stimulus packages
	

	3. Real Estate prices in the mid-2000’s increased exponentially as a result of significant increases in demand.
	

	4. Zimbabwe experienced out of control price increases in their economy.
	

	5. In 2009 the general price level decreased.
	

	6. A teacher makes $60,000 dollars per year; paid once per month.
	

	7. Prices go up and a person on a fixed income loses the ability to consume at the same rate.
	

Consumer Price Index
· Consumer Price Index – a measure of ___
bought by the__
· Computed each month by the ___________________________________ (BLS), part of the

· Market Basket – metaphorical object to represent __________________________________
· Derived of more than _____________ sub-categories, arranged into __________major groups
· Weighted based on ___
Price Index
· Price Index – shows how the __
· Cost of living - The average cost of the basic necessities of life, such as _______________________, _______________________, and _______________________.

Eight Categories
1. __(breakfast cereal, milk, coffee, chicken, wine, full service meals, snacks)
2. __________________________________ (rent of primary residence, owners' equivalent rent, fuel oil, bedroom furniture)
3. __________________________________ (men's shirts and sweaters, women's dresses, jewelry)
4. _______________________________________ (new vehicles, airline fares, gasoline, motor vehicle insurance)
5. _______________________________________ (prescription drugs and medical supplies, physicians' services, eyeglasses and eye care, hospital services)
6. _______________________________________ (televisions, toys, pets and pet products, sports equipment, admissions)
7. __ (college tuition, postage, telephone services, computer software and accessories)
8. __ (tobacco and smoking products, haircuts and other personal services, funeral expenses).

· Market Basket for Products 2008 – $_______________________

Determining Consumer Price Index

· CPI = Price of basket of goods and services in current year X 100
 Price of basket in base year period
· Base Period is between 1982 – 1984
· 1982-1984 – $1792.00

Market Basket for Products
· 2008 – $3858.18
· ___________________/___________________ = _______________________
· __________________ X100 = _____________________
· 2008 CPI = ______________________

· Prices have inflated by 115.30% from base period (1982-1984) to 2008

Determining inflation

· Inflation = CPI in year 2 – CPI in year 1 X 100
 CPI in year 1
· 2008 CPI – 215.30
· 2007 CPI – 207.34

· 215.30 – 207.342 = 7.958
· ______________/_______________ = ______________
· _______________ X 100 = ________________%
· Prices have inflated by ________________ from 2007 to 2008

Section 3 – Poverty

· Poverty - lack of basic __, such as _______________________, nutrition, _______________________, education, _______________________ and _______________________, because of the inability to ____________________________________
· Poverty threshold - is an income level ___ families or households.
· Poverty rate – percentage of people who ___ (2010 – _____________)
· Poor – low income _________________________, unemployed, ___________________________, children

Antipoverty Policies
· 1996 – President Clinton signed __
· Block Grants – __ states to assist poor, _______ year limit to receipt of benefits, show employment within ____________________
· Workfare – program requiring _________________________ in exchange for __
· Enterprise zones – areas where companies can gain ______________________________ from local, ____________________________ and ___government
· Revitalization projects in __________________________________
· Employment assistance – job training programs to deal with _______________________________________; _________________________________ laws.

