Unit VI Key Terms
Key Terms:Public Policy
(Underlines terms have appeared on the multiple choice sections of past released AP exams)
Bipartisanship: support from both parties for policy e.g., a bipartisan foreign policy.
Budget deficit: results when federal expenditures exceed federal revenues for a one year period.
Deficit spending: the federal government's practice of spending more money than it takes in as revenues.
Deregulations: elimination of federal regulations on private companies.
Discretionary Spending: refers to spending set by annual appropriation levels made by decision of Congress. This spending is optional, and in contrast to entitlement programs for which funding is mandatory.
Entitlements: federal benefit payments to which recipients have a legal right, e.g., Social Security. Also known asuncontrollables.
Fiscal policy: taxing and spending policies.
Mandatory Spending: refers to funds not controlled by annual decision of Congress. These funds are automatically obligated by virtue of previously-enacted laws.
Means testing: requiring that those who receive federal benefits show a need for them.
Monetary policy: Federal Reserve Board's regulation of the supply of money in circulation.
National debt: total debt owed by the federal government due to past borrowing. Also known as the public debt.
Subsidy: federal financial aid to individuals, e.g., welfare, food stamps, agricultural subsidies.

