

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

- 1) A fall in the Canadian-dollar price of foreign currency is 1) _____
A) a loss in the relative value of the Canadian dollar.
B) an increase in the exchange rate.
C) a depreciation of the Canadian dollar.
D) an appreciation of the Canadian dollar.
E) a fall in the external value of the Canadian dollar.
- 2) If a basket of goods costs 1000 dollars in Canada and the Canadian dollar exchange rate on the 2) _____
euro is 1.40, then the same basket of goods in Europe should cost _____ when priced in euros.
A) \$ 140.00 B) \$ 714.29 C) \$1000.00 D) \$1400.00 E) \$7142.90
- 3) "Foreign exchange" refers to 3) _____
A) the difference between exports and imports.
B) the price at which purchases and sales of foreign goods take place.
C) the movement of goods and services from one country to another.
D) foreign currency or various claims on it.
E) the actual transaction that occurs as currencies are traded.
- 4) When the Bank of Canada purchases foreign exchange this transaction 4) _____
A) enters as a credit in the current account.
B) represents the sale of an asset, and thus enters as a credit item in the official financing account.
C) represents the purchase of an asset from abroad, and thus enters as a debit item in the official financing account.
D) enters as a credit in the capital account.
E) enters as a debit in the capital account.
- 5) The problem of having *twin deficits* refers to 5) _____
A) a decrease in the government's budget deficit.
B) a decrease in domestic investment and an increase in the deficit on the capital account.
C) an increase in the government's budget deficit and an increase in the deficit on the current account.
D) an increase in the government's budget deficit and an increase in private sector borrowing.
E) an increase in private saving and a decrease in the capital account.

FIGURE 35-2

- 6) Referring to Figure 35-2, an exchange rate at e_2 causes 6) _____
- A) a surplus of Canadian dollars.
 - B) the exchange rate to fall.
 - C) a surplus of foreign exchange.
 - D) a shortage of Canadian dollars.
 - E) the Canadian dollar to appreciate.
- 7) If the Canadian exchange rate on the British pound sterling is \$2.80, then 7) _____
- A) one dollar exchanges for 0.280 pounds.
 - B) one dollar exchanges for 0.357 pounds.
 - C) one pound exchanges for 2.40 dollars.
 - D) one pound exchanges for 0.28 dollars.
 - E) one dollar exchanges for 1.40 pounds.
- 8) The *twin deficits* can be reduced most *directly* by pursuing 8) _____
- A) expansionary fiscal policy.
 - B) contractionary monetary policy.
 - C) expansionary fiscal and monetary policies simultaneously.
 - D) expansionary monetary policy.
 - E) contractionary fiscal policy.
- 9) If a basket of goods costs 1000 euros in Europe and the Canadian dollar exchange rate on the euro is 1.40, then the same basket of goods should cost _____ in Canada. 9) _____
- A) \$ 140.00 B) \$ 714.29 C) \$1000.00 D) \$1400.00 E) \$7142.90

- 10) If the Canadian rate of inflation is higher than Japan's, the Canadian dollar will _____ as the quantity of foreign exchange supplied _____. 10) _____
- A) appreciate; falls
 - B) depreciate; remains constant
 - C) depreciate; falls
 - D) depreciate; rises
 - E) appreciate; rises
- 11) Capital inflows tend to _____ 11) _____
- A) appreciate the currency of the capital-exporting nation.
 - B) increase the supply of the capital-importing country's currency in the foreign-exchange market.
 - C) appreciate the currency of the capital-importing nation.
 - D) increase the demand for the capital-exporting country's currency in the foreign-exchange market.
 - E) decrease the official reserves of the capital-importing country.

FIGURE 35-4

- 12) Referring to Figure 35-4, the leftward shift in the supply curve to S_1 (assuming flexible exchange rates) may be due to a _____ 12) _____
- A) rise in the Canadian demand for foreign imports.
 - B) fall in the Canadian demand for foreign imports.
 - C) fall in the world's demand for Canadian exports.
 - D) rise in the world's demand for Canadian exports.
 - E) rise in the Canadian demand for foreign assets.

- 13) The supply curve for Japanese yen on the foreign-exchange market is upward-sloping when plotted against the exchange rate (measured as the Canadian dollar price of one Japanese yen) because 13) _____
- A) when the dollar depreciates, Canadian goods are cheaper in Japan, and more Canadian exports are therefore demanded.
 - B) a depreciation of the dollar will cause the yen prices of Canadian imports to rise.
 - C) when the dollar depreciates, the price of Japanese exports to Canada decreases.
 - D) an appreciation of the dollar will cause the yen prices of Canadian exports to fall.
 - E) when the dollar appreciates, Canadian goods are cheaper in Japan.
- 14) When a Japanese firm buys Canadian lumber, this appears as a 14) _____
- A) as a debit on Canada's balance-of-payments and only as a credit on Japan's balance-of-payments
 - B) credit on the Canadian balance-of-payments current account.
 - C) credit on the Japanese balance-of-payments current account.
 - D) credit on the Japanese balance-of-payments capital account.
 - E) debit on the Canadian balance-of-payments capital account.
- 15) If Canadian exports of goods and services were \$40 billion, imports of goods and services were \$35 billion, transfers by Canadians to foreigners were \$2 billion and transfers from foreigners to Canadian citizens were \$1 billion, then the current account balance would be 15) _____
- A) plus \$6 billion.
 - B) plus \$4 billion.
 - C) minus \$4 billion.
 - D) minus \$6 billion.
 - E) minus \$7 billion
- 16) If the Bank of Canada pursues a contractionary monetary policy, interest rate will 16) _____
- A) fall, there will be capital inflow, and the Canadian dollar will depreciate.
 - B) fall, there will be a loss in official reserves at the Bank of Canada and the Canadian dollar will depreciate.
 - C) rise, there will be capital inflow, and the Canadian dollar will appreciate.
 - D) rise, there will be capital outflow and the Canadian dollar will depreciate.
 - E) fall, there will be capital outflow, and the Canadian dollar will appreciate.
- 17) A country's balance of payments is commonly said to be in deficit when 17) _____
- A) the official financing accounts show an increase in the stocks of official reserves.
 - B) debits exceed credits on the capital account only.
 - C) total debits exceed total credits.
 - D) the Bank of Canada is selling foreign currency.
 - E) debits exceed credits on the current account only.

- 18) Canadian exports, foreigners travelling in Canada, and foreign capital flows into Canada give rise to _____ 18)
- A) a supply of foreign currencies on the foreign exchange market.
 - B) a decrease in foreign exchange reserves in Canada.
 - C) a lower value of the Canadian dollar.
 - D) a depreciation of the Canadian dollar.
 - E) a demand for foreign currencies on the foreign exchange market.
- 19) Suppose that Canada's central bank fixes the Canada/U.S. dollar exchange rate between the limits of Cdn\$1.20 and Cdn\$1.30 to the U.S dollar. If the free market equilibrium exchange rate would be Cdn\$1.35, then _____ 19)
- A) Canada's central bank must sell U.S. dollars.
 - B) Canada's central bank need not intervene as the exchange rate will return to its equilibrium level on its own.
 - C) Government of Canada must increase spending and increase taxes.
 - D) The Federal Reserve System in the United States must decrease the supply of U.S. dollars on international currency markets.
 - E) Canada's central bank must buy U.S. dollars.
- 20) In a competitive foreign-exchange market between the dollar and the pound sterling, a price of pounds (in terms of dollars) above the market equilibrium would _____ 20)
- A) lead to an appreciation of the dollar.
 - B) result in the quantity of dollars supplied being greater than the quantity demanded.
 - C) indicate that some people who wish to purchase pounds will not be able to do so at the current exchange rate.
 - D) result in the quantity of pounds demanded being greater than the quantity supplied.
 - E) lead to a depreciation of the dollar.
- 21) Canadian imports, Canadians travelling outside of Canada, and foreign capital flows out of Canada give rise to _____ 21)
- A) a demand for foreign currencies on the foreign exchange-market.
 - B) a higher value of the Canadian dollar.
 - C) an appreciation of the Canadian dollar.
 - D) an increase in foreign exchange reserves in Canada.
 - E) a demand for Canadian currency on the foreign exchange market.
- 22) The "twin deficits" refers to _____ 22)
- A) government deficits at the federal and provincial levels.
 - B) current account and capital account deficits.
 - C) government budget and current account deficits.
 - D) a lower real GDP growth rate and a higher inflation rate than comparable countries.

- 23) Within Canada the exchange rate refers to 23) _____
A) exports minus imports.
B) dividends from foreign sources minus interest paid by residents to non-residents.
C) the ratio of exports to imports.
D) the price of foreign currency in terms of Canadian dollars.
E) the price at which purchases and sales of foreign goods take place.
- 24) An increase in the current account deficit may be due to 24) _____
A) an increase in private saving.
B) a fall in domestic investment.
C) a rise in the budget surplus.
D) a decrease in private saving.
E) a fall in the government's budget deficit.
- 25) Assuming flexible exchange rates, a decline in the world price of copper (a major Canadian export), 25) _____
other sectors of the Canadian economy will _____ due to the _____ of the Canadian dollar.
A) expand; appreciation
B) contract; depreciation
C) expand; the reduced speculative appeal of
D) contract; appreciation
E) expand; depreciation
- 26) An American in traveling to Canada converts U.S.\$100 into Canadian dollars, receiving Cdn.\$145. 26) _____
One month later he does the same thing and receives Cdn.\$140. There are no transactions costs.
Then relative to the Canadian dollar the value of the American dollar
A) may have either risen or fallen; more information is required to determine the direction of
movement with certainty.
B) indicates that Canada has lower inflation than the United States.
C) has fallen.
D) has risen.
E) has neither risen nor fallen.
- 27) When a disequilibrium in the foreign-exchange market between two countries exists, 27) _____
A) the desired payments between the two countries are not equal.
B) the central bank must intervene to re-establish equilibrium.
C) there are disorderly cross-rates.
D) the actual payments between the two countries are not equal.
E) there are opportunities for profitable arbitrage.

- 28) Credits in the trade account of the Canadian balance of payments would include 28) _____
- A) sales of Canadian steel to European importers.
 - B) a Swiss banking firm opens a branch office in Ottawa.
 - C) purchases by Japanese firms of shares in the Canadian entertainment industry.
 - D) Canadian purchases of American-made vehicles.
 - E) dividends payable to Canadians on Canadian direct investment in Latin America.
- 29) An increase in the current account deficit may be due to 29) _____
- A) a rise in the government's budget deficit.
 - B) an increase in private saving.
 - C) a rise in the budget surplus.
 - D) a fall in domestic investment.
 - E) a fall in the government's budget deficit.
- 30) Which of the following statements concerning the balance of payments is correct? 30) _____
- A) A country's persistent surpluses will eventually exhaust its holdings of other countries' currencies.
 - B) A persistent surplus tends to lead to an appreciation of a country's currency, unless the central bank intervenes.
 - C) Economists agree that persistent balance of payments surpluses are desirable.
 - D) A country's persistent deficits will eventually cause its holdings of other countries' currencies to increase.
 - E) There must be an equal number of countries with balance of payments deficits as countries with balance of payments surpluses.
- 31) If Canadian purchases of foreign assets were \$100 million, Canadian loans to foreigners were \$50 million, foreign purchases of Canadian assets were to \$75 million, and foreign loans to Canadians were \$35 million, then the capital account balance is equal to 31) _____
- A) plus \$90 million.
 - B) plus \$40 million.
 - C) minus \$10 million.
 - D) minus \$40 million.
 - E) minus \$90 million.
- 32) Which one of the following transactions would appear as a debit in the current account of the Canadian balance of payments? 32) _____
- A) The Arabian Capital Investment Corporation makes a loan to a Canadian firm.
 - B) The Bank of Canada purchases German marks to hold in its official reserves.
 - C) Canadians receive dividends on U.S. investment in Latin America.
 - D) Canadian tourists in France purchase French francs.
 - E) A Canadian subsidiary exports raw materials to its Dutch parent company.

- 33) An American traveling to Canada converts U.S. \$100 into Canadian dollars, receiving Cdn.\$140. One month later he does the same thing and receives Cdn.\$145 . There are no transactions costs. The Canadian exchange rate on the US\$ 33) _____
- A) has fallen.
 - B) has neither risen nor fallen.
 - C) may have either risen or fallen; more information is required to determine the direction of movement with certainty.
 - D) has risen.
 - E) indicates that Canada has lower inflation than the United States.
- 34) If a Canadian company builds and operates a mine in Indonesia, in the foreign-exchange market there will be a(n) 34) _____
- A) decrease in the debits on Canada's capital account.
 - B) fall in the supply of dollars in the foreign-exchange market.
 - C) increase in the demand for dollars in the foreign-exchange market.
 - D) increase in the supply of dollars in the foreign-exchange market.
 - E) fall in the demand for dollars in the foreign-exchange market.
- 35) The capital-service account in the balance-of-payments accounts is one section of the 35) _____
- A) capital account and represents the financial reserves held by the Bank of Canada which they can use in the foreign-exchange market.
 - B) capital account which records the net change in Canadian investments abroad and the net change in foreign investments in Canada.
 - C) current account which records the interest charges and earnings of Canadian importers and exporters.
 - D) current account which records the financial reserves held by the Bank of Canada which they can use in the foreign-exchange market.
 - E) current account which records income paid to foreign owners of assets in Canada and income received by Canadians for assets located abroad.
- 36) Under a system of flexible exchange rates, a nation which uses a tight money policy during a period of worldwide inflation would be likely to experience 36) _____
- A) short-term capital outflows.
 - B) a surplus in its current account.
 - C) a fall in the value of its currency.
 - D) a loss in international reserves.
 - E) an appreciation of its currency.
- 37) An appreciation of the domestic currency, *ceteris paribus*, 37) _____
- A) lowers the world price of imported traded goods.
 - B) lowers for value of our currency in a foreign country.
 - C) lowers the domestic price of imported traded goods.
 - D) raises the world price of imported traded goods.
 - E) raises the domestic price of imported traded goods.

- 38) A rise in the Canadian-dollar price of foreign currency is
- A) a decrease in the exchange rate.
 - B) a gain in the relative value of the Canadian dollar.
 - C) a rise in the external value of the Canadian dollar.
 - D) a depreciation of the Canadian dollar.
 - E) an appreciation of the Canadian dollar.

38) _____

FIGURE 35-4

- 39) Referring to Figure 35-4, a decrease in the world's demand for Canadian exports (assuming fixed exchange rates) will shift
- A) both the supply curve from (S_0 to S_1) and the aggregate demand curve from AD_0 to AD_2 .
 - B) both the supply curve from (S_0 to S_1) and aggregate demand curve from AD_0 to AD_1 .
 - C) both the supply curve from (S_1 to S_0) and the aggregate demand curve from AD_2 to AD_1 .
 - D) the aggregate demand curve to AD_1 only.
 - E) the aggregate demand curve to AD_2 only.
- 40) Referring to Figure 35-4, for a shift in the supply curve of foreign exchange from S_0 to S_1 , the Bank of Canada will maintain a fixed exchange rate at e_0 by
- A) selling foreign currency reserves.
 - B) selling Canadian currency.
 - C) lowering the overnight lending rate (interest rate).
 - D) holding foreign reserves constant.
 - E) buying foreign currency reserves.

39) _____

40) _____

Answer Key

Testname: OPEN_ECONOMY_STUDY

- 1) D
- 2) B
- 3) D
- 4) C
- 5) C
- 6) A
- 7) B
- 8) E
- 9) D
- 10) C
- 11) C
- 12) C
- 13) A
- 14) B
- 15) B
- 16) C
- 17) D
- 18) A
- 19) A
- 20) A
- 21) A
- 22) C
- 23) D
- 24) D
- 25) E
- 26) C
- 27) A
- 28) A
- 29) A
- 30) B
- 31) D
- 32) D
- 33) D
- 34) D
- 35) E
- 36) E
- 37) C
- 38) D
- 39) E
- 40) A