Deficits, Surpluses and The National Debt
Introduction: Throughout United States history, the federal government has practiced deficit spending, or spending more than the revenues it collected. When the budget runs in a deficit, the Treasury Dept. sells bonds to the public to raise money.
Review Vocabulary: Revenue is the amount of money that is brought into a company by its business activities. In the case of government, revenue is the money received from taxation, fees, fines, inter-governmental grants or transfers, securities sales, mineral rights and resource rights, as well as any sales that are made.

Step 1: Define the following vocabulary words.
Deficit Spending – spending in excess of revenues collected.
Federal Debt - The total amount borrowed from investors to finance the government’s deficit spending.
Balanced Budget – an annual budget in which expenditures equal revenues – but the federal debt will not change.
Step 2: Research
1. What is our current Federal Debt? Make sure you are using a reliable source and that is it current date (from Nov. 2012)
2. What do we owe other countries?
Step 3: Find Evidence
Find information for slides 3 & 4
1. Go to CNN.com, MSNBC.com, www.finance.yahoo.com, http://www.google.com/finance
2. Go to http://www.treasury.gov/Pages/Search.aspx type in Deficit or Debt or another related search topic. Find one article on the Treasury Department Website. Use this article to make a slide. See below.
Summative - PowerPoint
Create a PPT that includes the information on Ch. 10 Sec. 4 and also pulls in other data and research from other internet sources. You will create a 4 slide PowerPoint.
 To Print – go to print, find “print what” and select Handouts – change to 4 slides per page. Print and turn in. I will NOT accept 4 pages printed out separately. You must put all 4 on one page to save paper.
· Slide 1 – Title (make it catchy), Partner Names (first and last), Period, Include one photo.
· Slide 2 - What is the national debt? – Include at least 2 vocabulary words in your details on this slide.
· Slide 3 – Who do we owe money to? Include information from your research. Should have at least 4 bullets with evidence related to our debt. Use vocabulary.
· Slide 4 - Go to http://www.treasury.gov/Pages/Search.aspx type in Deficit or Debt or another related search topic. Find one article on the Treasury Department Website. Use this article to make a slide. Restate in your own words what you researched and relate it to the above slides. Use vocabulary.

