Practice Exam Questions for Chapter 11

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

1)

Public goods are

1)

A)

rival and exclusive.

B)

exclusive, but not rival.

C)

rival, but not exclusive.

D)

neither exclusive nor rival.

2)

Which of the following would be classified as a private good?

2)

A)

Local fire and police departments

B)

Clothing

C)

Clean rivers and lakes

D)

The interstate highway system

3)

Public goods are unlikely to be provided by the private sector because

3)

A)

the consumption of the good creates negative externalities.

B)

the exclusion principle does not apply to public goods.

C)

the production of the good creates negative externalities.

D)

no one can be excluded from the consumption of the good.

4)

The free-rider problem is encountered when

4)

A)

all individuals who consume a public good pay for it.

B)

someone benefits from the consumption of a public good without paying his or her full share.

C)

all individuals are willing to pay for what they consume.

D)

all goods consumed and produced are private goods.

5)

In the absence of government,

5)

A)

market failure is less likely to occur.

B)

public goods are likely to be overprovided.

C)

public goods are likely to be underprovided.

D)

the free-rider problem is more likely to occur.

6)

Which of the following goods is NOT subject to the free-rider problem?

6)

A)

A public transit system

B)

National defense

C)

A jukebox in a bar

D)

The local police force

7)

The distinguishing characteristic of private goods is that

7)

A)

they can be sold but not rented.

B)

their use is exclusive to the people who purchase them.

C)

they can be sold or rented, but not borrowed.

D)

the principle of rival consumption does not apply to them.

8)

Which of the following is best characterized as a public good?

8)

A)

Primary education

B)

Police protection

C)

A church

D)

A public library

9)

Public goods are essentially

9)

A)

depletable in consumption.

B)

nondepletable in consumption.

C)

rival in consumption.

D)

nonrival in consumption.

10)

The exclusive rights of ownership that allow the use, transfer, and exchange of property are called

10)

A)

social benefits.

B)

externalities.

C)

common property rights.

D)

private property rights.

11)

Common property ownership is most apt to lead to

11)

A)

an efficient allocation of resources.

B)

a decrease of externalities.

C)

production at a rate at which price is less than social cost.

D)

an increase in pollution.

12)

Private property rights involve

12)

A)

rights granted by the government for renewable terms of 100 years or more.

B)

exclusive rights to use, transfer, and exchange the property.

C)

rights to enjoy the property in any way desired but not to transfer or exchange the property.

D)

exclusive rights to use property, but not to exchange the property.

13)

Buffalo in the United States almost became extinct while cattle have never been close to extinction. The difference is due to

13)

A)

the greater marginal value of a head of cattle relative to buffalo, leading to over-hunting of buffalo.

B)

the greater marginal value of a buffalo relative to a head of cattle, leading to greater "harvesting" of buffalo.

C)

the differences in size between the two animals, and the effect of size differences on the costs of hunting them.

D)

the use of private property rights on cattle and common property rights on buffalo.

1)

D

2)

B

3)

D

4)

B

5)

C

6)

A

7)

B

8)

B

9)

D

10)

D

11)

D

12)

B

13)

D

