Name: ____________________________

Period: ______________________

Introduction to Economics
Instructor: Mr. Attaway, Room 2002

Teaching Basic Banking Principles: Recollections from Pine Gulch
Jot down notes as you read the story about Pine Gulch. Answer the questions below using those notes and the reading. Do NOT try to answer the questions in the space between each question!
1. Why was there a demand for Slim’s services in Pine Gulch?

2. How did Slim use this demand to create a monetary system for the town?

3. Why was it important for Slim to go to San Francisco to get the ink and the paper to write the receipts?

4. Why did the people of Pine Gulch accept these receipts as currency?

5. How did Slim increase the money supply in Pine Gulch? How did he decrease it?

6. Who benefitted from this practice?

7. How did Slim become one of the richest men in Pine Gulch?

8. Why did Slim have to leave town after he shot by Big Bart?

Name: KEY
Introduction to Economics
Instructor: Mr. Attaway, Room 2002

Teaching Basic Banking Principles: Recollections from Pine Gulch

Jot down notes as you read the story about Pine Gulch. Answer the questions below using those notes and the reading. Do NOT try to answer the questions in the space between each question!
1. Why was there a demand for Slim’s services in Pine Gulch? There was a demand for Slim’s services because crime (i.e. robbery of gold dust) was on the rise and the citizens needed someone of virtue who could protect himself as well as the gold he would be entrusted with.
2. How did Slim use this demand to create a monetary system for the town? Once established, Slim was able to use the demand for his services to make the bank popular. So much so that Slim set up a monetary system so he wouldn’t spend every waking hour handling gold.
3. Why was it important for Slim to go to San Francisco to get the ink and the paper to write the receipts? It was important for Slim to go to San Francisco because he wanted material that could not be counterfeited in Pine Gulch.
4. Why did the people of Pine Gulch accept these receipts as currency? They accepted the receipts as new currency because it was easier to handle than gold, and it held a standard value.
5. How did Slim increase the money supply in Pine Gulch? How did he decrease it? Slim increased the money supply in Pine Gulch by providing loans via printing extra bank notes. Slim decreased the money supply by tearing up the extra notes once loans were repaid.
6. Who benefitted from this practice? Everyone in Pine Gulch benefitted from this practice of Slim’s—Slim took a cut of the mortgage payments, and those who took out loans got what they wanted, like an improvement of a business’ physical structure.
7. How did Slim become one of the richest men in Pine Gulch? Slim became rich by being paid to hold everyone’s gold and by getting a cut from each loan he offered.
8. Why did Slim have to leave town after he shot by Big Bart? Slim had to leave Pine Gulch because he had increased the money supply too much to the point the paper money was worthless. This was exposed when Black Bart came to town and beat Slim in a gun draw.
