NYS FBLA SLC 2009

20
BUSINESS CALCULATIONS

NEW YORK STATE FBLA
BUSINESS CALCULATIONS
2009

PLEASE DO NOT OPEN THIS TEST UNTIL DIRECTED TO DO SO
Test Directions

1. Complete the information requested on the answer sheet.

PRINT YOUR NAME on the “Name” line.

PRINT the name of the event, BUSINESS CALCULATIONS on the “Subject” line.

PRINT the name of your CHAPTER on the “DATE” line.

2. All answers will be recorded on the answer sheet.

Please do not write on the test booklet.

Scrap paper will be provided.

3. Read each question completely before answering. With a NO. 2 pencil, blacken in your choices completely on the answer sheet. Do not make any other marks on the answer sheet, or the scoring machine will reject it.

4. You will be given 60 minutes for the test. You will be given a starting signal and a signal after 50 minutes have elapsed.

5. Tie will be broken using the last 10 questions of the test.

1. Juan has 40 yards of material. He needs pieces 5 2/3 yards long. How many pieces can he get from the 40-yard length?
A. 6
B. 7
C. 8
D. 9

2. Jerry put apples from his orchard on sale and sold six times as many as usual on the first day. What percentage of the usual amount did he sell?
A. 6%
 B. 60%
 C. 100%
 D. 600%

3. Ken placed an order of $485 for office supplies for his office. He received a discount of $7.28 for paying within 15 days. What percentage of discount (to the nearest tenth of a percentage) did he receive?
A. 1.5%
B. 2%
C. 15%
D. 20%

4. Leah gets a salary plus tips. However, her employer cut her salary from $4.90 per hour to $4.20 per hour. What is the percentage of decrease to the nearest tenth of a percentage?
A. 14.0%
B. 14.3%
C. 16.7%
D. 86.0%

5. An end dump truck has a capacity of 22.5 T. How many pounds is that?
A. 22,500
B. 36,000
C. 45,000
D. 67, 500

6. Julie borrowed $700 to buy a printer. She borrowed the money for 30 days at 11% interest. If she had a discount loan, how much did she actually receive?
A. $6.42
B. $693.58
C. $700.00
D. $706.42

7. A customer bought 20 gal. of gasoline from your service station at $1.10 per gal. The customer also paid an excise of 4 cents per gallon and 8% sales tax. How much did you collect for the gas?
A. $22.80
B. $23.76
C. $24.56
D. $24.62

8. Diane ordered an item with a list price of $33 and chain discounts of 20%, 10%. What did she pay for the item?
A. $23.10
B. $23.76
C. $32.70
D. $42.90

9. Find the total shipping weight of the following 5 packages: 2 ¼ lb.; 1 lb.; 9 oz.; 8 oz.; 6 oz.; and 1 lb. 11oz.
A. 6.66 lb.
B. 6 lb. 6 oz.
C. 6 lb. 11 oz.
D. 11 lb. 6 oz.

10. A store’s inventory was priced at $40,000, retail. What was the cost of goods if the markup throughout the store was 40% on retail?
A. $16,000
B. $24,000
C. $100,000
D. $160,000

11. Nick earns $200 per week plus a commission of 6% on all sales above $2,000. How much does he earn in a week when he sells $3,400 worth of goods?
A. $284
B. $320
C. $404
D. $524

12. Tom sells and repairs bicycles. Last year he had sales of $116,528, of which $73,412 was for bicycle sales and the rest was repairs. What percentage of his total income was from repairs?
A. 37.0%
B. 38.7%
C. 58.7%
D. 63.0%
13. The store had an inventory of $40,000 at the beginning of the year and $50,000 at the end of the year. The cost of goods sold by the store during the year was $157,500. What was the inventory turnover rate?
A. 1.75
B. 3.15
C. 3.5
D. 3.94

14. Calculate the simple interest on a $12,000 loan for 65 days at 7% per annum by using ordinary interest.

 A. $152.99

 B. $151.67

 C. $150.84

 D. $115.70
15. Ron Curtis had invested $100,000 and Robin Starr had invested $30,000 in the partnership. Profits of the business were $39,000. If Curtis and Starr share profits according to their investment ratio, what would be Starr’s share?
A. $9,000
B. $9,700
C. $19,000
D. $30,000

16. A chair is priced at $298.15. How much would it cost under an installment plan that calls for a down payment of $59.63 and 6 payments of $41.27?
A. $247.62
B. $298.15
C. $307.25
D. $399.05

17. The Tucker Company had a fire loss in the amount of $40,000. It had insured the property for $80,000 under a policy with an 80% co-insurance clause. How much will the insurance company pay if the property has a value of $100,000?
A. $32,000
B. $40,000
C. $64,000
D. $80,000

18. A factory produced 800 tables at a total cost of $19,200. If direct materials amounted to $11,814 and direct labor amounted to $5,226, how much was the overhead?
A. $2,160
B. $7,386
C. $13,974
D.$36,240

19. Sheri used 7 lb. 4 oz. of an ingredient costing $9.90 per pound. What was the total cost of the ingredient used?
A. $63.63
B. $65.90
C. $71.78
D. $72.72

20. The company car cost $18,000 and should be of value to the firm of 5 years, at which time its trade-in value will be $2,800. If the company uses the straight-line method, how much depreciation will be recorded each year?
A. $3,040
B. $3,200
C. $3,600
D. $4,160

21. Ed had 6 packages to send out. How much can be saved by using Second-Day Air at $19.87 per package instead of Next-Day Air at $25.50 each?
A. $5.63
B. $33.78
C. $39.18
D. $119.33

22. The Brownwell family ate dinner in a restaurant one night. The bill came to $48.75, if Mr. Brownwell left a tip of 15% of the bill, what was the total amount they spent for the dinner?
A. $41.44
B. $53.63
C. $55.06
D. $56.06

23. Find the state tax on income of $15,000 if the rate is $400 plus 1.5% of income. A. $225
B. $625
C. $2,250
D. $2,650

24. The following amounts of cash donations for the school yearbook were collected this week: Monday, $72,75; Tuesday, $45.35; Wednesday, $89.50; Thursday, $22.75; Saturday, $43.80. How much money was collected?
A. $264.25
B. $273.65
C. $274.15
D. $363.65

25. Karl had a bank balance of $890.10. During the month he deposited $125 and withdrew $310. What was his bank balance at the end of the month?
A. $455.10
B. $705.10
C. $1,015.10
D. $1,075.10

26. Eve deposited there items in a bank: 3 twenties, 4 tens, 2 fives, 6 ones, 13 quarters, 3 dimes, 15 nickels, 9 pennies, and checks for $125.78 and $3.82. What was the total deposit?
A. $120.09
B. $249.99
C. 4250.19
D. $627.87

27. Marie is paid a salary of $1,400 biweekly. How much will Marie earn if she works for a year at this rate?
A. $16,800
B.$33,600
C. $36,400
D. $72,800

28. Bill worked these hours from Monday through Friday: 8,7,6,8, and 8. He is paid $7.75 per hour. What was his gross pay for these 5 days?
A. $279.00
B. $280.09
C. $286.75
D. $325.50
29. Vince wants to earn an average of $1,560 a month for working 6 months. He has already earned $7,720 by working 5 months. What gross pay must he earn in the sixth month to reach his goal?
A. $1,640
B. $9,360
C. $29,240
D. $38,600

30. Carl and Frank were in business together and made a profit of $60,000. They shared the profit in the ratio of 3 to 2 in favor of Carl. What was Carl’s share of the profit?
A. $12,000
B. $20,000
C. $24,000
D. $36,000

31. Shari earned $72 and spent $56 of it. What percentage of her earnings did Shari spend?
A. 1.3%
B. 7.7%
C. 77.8%
D. 129%

32. Romero worked 7 hours at a time-and-a-half pay and 4 hours at a double-time pay. His regular hourly rate was $6.80. What was his total overtime pay?
A. $54.40
B. $71.40
C. $112.20
D. $125.80

33. Jim is paid a weekly salary of $350 and a 5% commission on all sales over $8,000. If he sold $9,250 last week, what were his total earnings?
A. $412.50
B. $463.50
C. $812.50
D. $8,350

34. An agent sent a principal $420 after deducting 30% for the collecting an overdue account. What was the amount collected?
A. $126
B. $294
C. $546
D. $600

35. Ben is paid a monthly salary of $850, a 5% commission on the first $2,500 of sales, and a 7% commission on all sales over $2,500. He sold $9,000 last month. What were his total earnings?
A. $580
B. $1,430
C. $1,480
D. 410,430

36. The Lowe family expects their income next year will be $56,340. They plan to save 12.5% of that income. What amount do they plan to save?
A. $4,507.20
B. $4,514.40
C. $7,042.50
D. $7,053.75

37. Yarn is selling at 3 packages for $5.29. What is the cost of 12 packages of the yarn?
A. $1.76
B. $21.16
C. $63.48
D. $190.44

38. Find the cost of 750 folders @ $13. 50 per C.

A. $10.13
B. $101.25
C. $1,012.50
D. $10,125

39. An interest-bearing note dated March 24 is paid off on June 6. For how many days will interest be charged?
A. 13 days
B. 31 days
C. 72 days
D. 74 days

40. The interest on a three-month loan for $410,000 was $400. What annual rate of interest was charged?
A. 1%
B. 4%
 C. 12%
D. 16%

41. A television set sells for $650 cash. On the installment plan, you can buy the television for $50 down and $108 per month for 6 months. By what percent is the installment price greater than the cash price, to the nearest whole percent?
A. 7%
B. 8%
C. 95
D. 48%

42. What are the net proceeds of a four-month, non-interest-bearing note for $3,600 discounted at 12% exact interest?
A. $3,128
B. $3,456
C. $3,744
 D. $4,032

43. How do you express 0.15 as a fraction in lowest terms?

 A. 15/100

 B. 3/20
C. 5/20
D. ¼
44. Property is assessed at 80% of its full value. John’s property has a full value of $112,000. If the tax rate is $35.60 per $1,000 of assessed value, what is his property tax for this year?
A. $318.98
B. $3,189.76
C. $3,987.20
 D. $31,897.60

45. Steve bought a $1,000 bond at 94 ½. Interest on the bond is 9 ½%. What is Steve’s yield on the investment?
A. 9.5%
B. 10%
C. 10.1%
D. 11%
46. On March 4, Anne bought 200 shares of stock at 18. On March 14 and on June 15, she received a quarterly dividend of 60 cents a share. On July 2, she sold the stock at 21 ½. The commission on the purchase was $82, and the commission and taxes on the sale was $91. What was the net gain or loss on the entire transaction? A. $407
B. $527
C. $767
D. $949

47. Tom took a total of 35 credit hours of course work in two semesters at the local college. Besides spending $354 on books and supplies, he paid tuition of $108 per credit hour. If Tom got a scholarship of $250 a semester, what net amount did he pay for these expenses?
A. $3,634
B. $3,884
C. $4,134
D. $4,384

48. Kim bought a new car for $18,800. Expenses for the first year were: gas and oil, $930; license fees, $48; repairs, $35; insurance, $750.50; loss of interest on the investment at 4%; and depreciation of 20% of the original costs. What was the total expense of the car that year?
A. $2,515.50
B. $2,891.50
C. $3,760
D. $6,275.50

49. On Sunday, Alice Barr used the automatic teller machine to deposit a check for $637.15 and to withdraw $175 in cash for shopping. If her bank balance was $413.63, what is her new balance?
A. $875.78
B. $675.00
C. $890.00
D. $1,200.00

50. Redina Brown uses a debit card to pay for the following 3 purchases: groceries, $82.96; clothing, $230.95; and books, $52.23. If Redina’s bank balance was $792.87 at the start of the day, what is her new balance?
A. $500.00
B. $426.73
C. $490.00
D. $467.34

51. On Sunday morning, Ted Wallace deposited a tax refund check for $413.54 in his bank’s automatic teller machine at a shopping center. He then used his debit card to make these purchases: shoes, $64.95; electric razor, $83.50; computer diskettes, $36.59. If his starting bank balance was $714.27, what is his new balance?
A. $955.88
B. $942.77
C. $930.20
D. $840.67

52. Lou Stein started the day with a bank balance of $307.13. He used the automatic teller to deposit a check for $164.14 and his debit card to make these purchases: $63.30, $37.46, $32.93. What is the balance in his bank account when these transactions are processed by his bank?

A. $337.58
B. $345.67
C. $421.00
D. $258.90

53. Quinn LeGrow worked at three jobs in three weeks. In the first week, he earned $310. In the next week, he was paid $334. In the third week, he was paid $307. What average pay per week did Quinn earn for these three weeks?
A. $310.
B. $317
C. $334.
D. $580

54. The monthly earnings of Cynthia Gragg for May through August were $1,684, $1,752, $1,592, $1,664. What average amount per month did she earn for these four months?
A. $1,684
B. $1,752
C. $1,673
D. $1,592

55. Nestor Gorbea worked five days last week and earned these amounts: $85.63, $79.66, $75.65, $89.28, $90.58. What average amount per day did Nestor earn during these five days, rounded to the nearest dollar?
A. $84
B. $85
C. $75
D. $90
56. Pauline Morse has worked as a loan officer in a bank for the past three years. During her first year, she earned $23,400. Her earnings increased to $26,200 the second year, and to $29,600 the third year. What were her average annual earnings for the three years she worked for the bank?
A. $26,400
B. $29,600
C. $55,000
D. $0

57. Paul Bailey earns extra money by refinishing wood floors. His charge is based on the size and condition of the floors. Last month, he refinished six floors for $80 each, two floors for $68 each, and one floor for $122. What average per floor did he earn for the month?
A. $80
B. $82
C. $68
D. $134

58. By working for four weeks at your part-time job you earned these amounts: $60, $72, $53, $47. What pay will you have to earn in the fifth week to average $56 a week of work?
A. $48
B. $72
C. $90
D. $56

59. The average weekly pay of five employees of the Morris Electrical Supply Company is $473. The weekly pay of four of the employees is $385, $530, $526, $495. What is the weekly pay of the other employers?
A. $473
B. $66
C. $250
D. $429

60. On Monday, five employees of the Wexler Cartage Company earned an average gross pay of $108 for the day. Four of the employees earned these amounts on that day: $116, $102, $119, $86. How much did the fifth employee earn on Monday?
A. $107
B. $137
C. $117
D. $127

61. In 5 hours a truck driver drove 225 miles. At the same rate, the driver could drive ______________ miles in 7 hours.
A. 315 miles
B. 415 miles

C. 515 miles
 D. 615 miles

62. At the rate of 10 oranges for $1.50, you can buy ___________ oranges for $2.40. A. 17
B. 15
C. 12
D. 16

63. An employee earns $52.50 for 7 hours of work. At the same rate of pay, how much would the employee be paid for 40 hours of work?
A. $300
 B. $400
C. $325
D. $350

64. A piece rate worker makes 88 usable parts and 4 unusable parts in one day. At the same rate, the worker would make __________ unusable parts for every 616 usable parts.
A. 25
B. 30
C. 14
D. 28

65. A pleasure boat uses ¾ gallons of gasoline every 3 miles. At the same rate, how many gallons of gasoline would be used in a 24-mile trip?
A. 1
B. 6
C. 5
 D. 8

66. An office clerk sorts 320 pieces of mail in 4/5 of an hour. At the same rate, the clerk could sort _________ pieces in 8 hours.
A. 4,986
B. 3,901
C. 3,200
D. 3,201

67. Sandy Cabell saved 1/15 of her last year’s total earnings of $14,436.15. Last year Sandy saved $_________.
A. $962.41
B. $987.56
C. $963.41
D. $962.40

68. An appliance store sold 360 microwave ovens last year. Of that amount, 3/8 were apartment-sized models. The number of apartment-sized models sold for the years was __________.
A. 134
B. 137
C. 135
D. 145

69. Armando Bakhtar had a full-time job that paid $316.26 a week. He gave up the full-time job and took a part-time job that paid him 3/7 less per week. The pay he earns at the part time job is $_________.
A. $170.72
B. $180.72
C. $180.71
D. $108.62

70. By spending more money on advertising, the Zembo Computer Center’s sales receipts in July were 1/3 more than the previous month’s sales. If June sales were $135,180, what wuld July sales be?

A. $180,240
B. $170,240
C. $180,230
D. $213,897

71. On sales of $34,000, a salesperson earns $2,720 commission. The rate of commission is ____________%.
A. 9%
B. 7%
C. 8%
 D. 67%

72. During March, Carl Pozek sold $25,700 worth of goods. His total earnings for the month were $2, 356, which included a salary of $300 a month. (a) his commission for the month was __________.
A. $2,056
B. $2,057
C. $2,560
D. $2,897
73. If John sold $3,193.50 worth of goods and received $2,555 commission, what was the rate of commission?

A.6%
B. 7%
C. 10%
D. 8%

74. Jim McAney’s total sales last month were $40,800, and his commission was $942. He earns a commission on monthly sales over $24,000. His rate of commission is ____________%.
A. 5.6%
B. 6%
C. 4%
D. 4.5%

75. Susan Favre sold her home through Tri-Town Realty Company, which charges a 6% sales commission. Her agent was Vince Pineta. Vince had advertised Susan’s home for sale at $175,900, but was able to sell it for only $165,500. If Vince’s share of the commission was 3½%, he earned $________________ commission on the sale.
A. $175,900
B. $165,500
C. $5,792.50
D. $4,500.50

76. Ray Oliver was a collection agent for Regents Collections, Inc. the firm charged 25% commission. Ray collected 82% of an overdue account for $23,568 for the Ramsey Corporation. Regents charged $___________ commission for collecting the account.

A. $23,568
B. $4,831.44
C. $4,832.44
D. $5,675.50

77. Doug Rouse, an agent, buys 360, 14 oz. cans of peas @ $0.33; 240, 10 lb. bags of flour @ $0.87½; and 270, 2 lb. boxes of cheese for $0.66 2/3. The total cost of the purchase is $______________.
A. $520.80
B. $508.80
C. $450.00
D. $510.80
78. A buyer purchases 560 yd. of fabric @ $0.87½; 2,400 ft. of twine @ $0.33 1/3, and 600 ft. of copper wire @ $0.20. The total cost of the purchase is $____________.

A. $1,411
 B.$1,410
C. $1,450
D. $2,340

79. The following amounts were listed on a sales slip: 24 doz. @ $0.33 1/3; 160 cans @ $0.37 ½; 240 yd. @$0.66 2/3; and 575 bu. @ $0.60. The total of the sales slip is $___________.
A. $573.00
B. $573.50
C. $560
D. $560.50

80. The price of a 12 oz. box of crackers is $1.22. The price of the crackers per pound is $____________.

A. $1.63
B. $1.70
C. $1.80
D. 1.62

81. The price of a 15 oz. box of cereal is $3.99. The price of the cereal per pound is $______________.

A. $4.30
B. $4.26
C. $3.99
D. $0.50

82. A 5 oz. tube of toothpaste costs $1.47. The price of the toothpaste per pound is $_______________.

A. $1.47
B. $4.70
C. $4.71
D. $4.80

83. A 7 ½ oz. jar of liquid makeup costs $3.99. The price of the liquid makeup per pound is $___________.

A. $3.99
B. $8.50
C. $7.51
D. $8.51

84. A 3 ¼ lb. sirloin tip steak costs $8.74. The price per pound is $______________

A. $2.69
B. $8.74
C. $2.70
D. $3.25

85. 21 ½ ft. of electric cable costs $4.89. The price per foot is $_____________.

A. $4.89
B. $0.23
C. $0.25
D. $0.10

86. An amount subtracted form gross pay is ________________.

A. Net Pay
B. Deduction
C. Withdrawal
D. Payroll

87. A fee charged for the privilege of buying now and paying later.

A. Annual Fee
B. Dividend
C. Accrue
D. Finance charge

88. The amount of a loan issued with as a bond.

A. Interest Rate
B. Mortgage
C. Face value
D. Face Book

89. Money made or lost in a stock trade.

A. Gross pay
B. Gross capital gain
 C. Capital Stock
D. Mortgage Rate

90. A fee charged for trading stock.
A. Commission
B. Sale Price
C. Fee Charged
D. Stock Quote

91. Profit that is split among shareholders.
A. Dues
B. Stock Price
C. Revenue
D. Dividend

92. A business does not accept credit cards. Its sales this year were $173,418. If it can increase sales 21% by adding these cards next year, what would total sales be in the new year?
A. $36,417.78

B. $36,431.01

C. $166,275.78

D.$ 209,835.78

93. You pay factory workers $3.46 for each piece produced. If Carol finished 70 pieces in one week, how much did she earn per hour in a 40-hour week?
A. $3.46

B. $6,055

C. $138.40
D. $242.20

94. Price that is paid for an insurance policy

A. Deductible
B. Quote

C. Premium
D. Share

95. Joan is planning a 775-mile trip to visit Connecticut. She plans to average 50 miles per hour on the trip. At that speed, approximately how many hours will the trip take?
A. 20
 B. 15.3
C. 15.8
D. 15.5

96. Lenny’s car gets about 20 miles per gallon. He is planning a 750-mile trip. At an average price of $1.70 per gallon, how much should Lenny expect to spend for gas?
A. $63.75
B. $65.70

C. $57.36
D. $63.25

97. Ron has a co-op in the Astor Cooperative development. There are 40,000 shares in the cooperative ownership. If Ron owns 500 shares, what percentage of the cooperative corporation does he own?
A. 1.75%
B. 1.25%
C. 500%
D. 1.85%

98. Jean took out a $125,000, 25-year fixed-rate mortgage at a rate of 6.8% to purchase a condominium at Azalea Gardens. Her monthly payment is $867.59. What was the finance charge of the mortgage?
A. $867.59
B. $125,000
C. $135,277
D. $135,000

99. Shang had a tax liability of $5,407. He had $4,390 withheld. How much does he owe?
A. $5,407
B. $1,020
C. $1,017
D. $1,021

100. Finish the following question... Revenue – Expenses = ________________

A. Interest
B. Variable
C. Overhead
D. Stock Holder Equity

ANSWER KEY
	1.
	B
	26.
	B
	51.
	B
	76.
	B

	2.
	D
	27.
	C
	52.
	A
	77.
	B

	3.
	A
	28.
	C
	53.
	B
	78.
	B

	4.
	B
	29.
	A
	54.
	C
	79.
	A

	5.
	C
	30.
	D
	55.
	A
	80.
	A

	6.
	B
	31.
	C
	56.
	A
	81.
	B

	7.
	D
	32.
	D
	57.
	B
	82.
	B

	8.
	B
	33.
	A
	58.
	A
	83.
	D

	9.
	B
	34.
	D
	59.
	D
	84.
	A

	10.
	B
	35.
	B
	60.
	C
	85.
	B

	11.
	A
	36.
	C
	61.
	A
	86.
	B

	12.
	A
	37.
	B
	62.
	D
	87.
	D

	13.
	B
	38.
	B
	63.
	A
	88.
	C

	14.
	B
	39.
	D
	64.
	D
	89.
	B

	15.
	A
	40.
	B
	65.
	B
	90.
	A

	16.
	C
	41.
	A
	66.
	C
	91.
	D

	17.
	B
	42.
	B
	67.
	A
	92.
	D

	18.
	A
	43.
	B
	68.
	C
	93.
	D

	19.
	C
	44.
	B
	69.
	B
	94.
	C

	20.
	A
	45.
	C
	70.
	A
	95.
	D

	21.
	B
	46.
	C
	71.
	C
	96.
	A

	22.
	D
	47.
	A
	72.
	A
	97.
	B

	23.
	B
	48.
	D
	73.
	D
	98.
	C

	24.
	C
	49.
	A
	74.
	A
	99.
	C

	25.
	B
	50.
	B
	75.
	C
	100.
	D

