Match It! – Definitions from Wall Street Words
 (Answer page)
	1
	Golden Handcuffs
	
	A lucrative incentive offered to a firm’s executive in order to keep him or her from moving to another company.

	2
	Painting the Tape
	
	Illegal trading of a security by manipulators among themselves in order to create the illusion of heavy trading.

	3
	Annuity
	
	A stream of equal payments that occur in pre-determined increments.

	4
	Yield
	
	The percentage return on an investment.

	5
	Capital Spending
	
	Spending for long-term assets such as factories, machinery and buildings that permits the production of more goods and services in future years.

	6
	Float
	
	The number of shares in public hands and available for trading.

	7
	Net Worth
	
	Total assets minus total liabilities.

	8
	Sector
	
	A group of securities that share certain common characteristics.

	9
	Ex-Dividend
	
	Refers to a stock no longer carrying the right to the next dividend because the settlement date determining the holders who will receive the dividend.

	10
	Soft Market
	
	A securities market with declining prices and little trading.

	11
	Widow & Orphan Stock
	
	A conservative investment with limited possibility for large gains or losses.

	12
	Durable Goods
	
	Goods, such as appliances and autos, that have a useful life over a number of years.

	13
	Probate
	
	Proof that a will is valid and that its terms are being carried out.

	14
	Shrinkage
	
	The loss of inventory encountered in the normal course of doing business.

	15
	Normalized Earnings
	
	Past or forecasted earnings that have been adjusted for cyclical variations.

	16
	Holding Company
	
	A company that exists primarily to exercise control over other firms.

	17
	Synergy
	
	An increase in the value of assets by combining those assets.

	18
	Dual Listing
	
	The listing of a security on more than one stock exchange.

	19
	Momentum
	
	The tendency of a security to continue movement in a single direction.

	20
	Hedge
	
	A security transaction that reduces the risk of an already existing investment position.

Match It! – Definitions from Wall Street Words
Match the words on the left with the definitions on the right
	1
	Golden Handcuffs
	
	The number of shares in public hands and available for trading.

	2
	Painting the Tape
	
	A group of securities that share certain common characteristics.

	3
	Annuity
	
	Spending for long-term assets such as factories, machinery and buildings that permits the production of more goods and services in future years.

	4
	Yield
	
	Goods, such as appliances and autos, that have a useful life over a number of years.

	5
	Capital Spending
	
	A company that exists primarily to exercise control over other firms.

	6
	Float
	
	A lucrative incentive offered to a firm’s executive in order to keep him or her from moving to another company.

	7
	Net Worth
	
	Refers to a stock no longer carrying the right to the next dividend because the settlement date determining the holders who will receive the dividend.

	8
	Sector
	
	A stream of equal payments that occur in pre-determined increments.

	9
	Ex-Dividend
	
	A conservative investment with limited possibility for large gains or losses.

	10
	Soft Market
	
	Proof that a will is valid and that its terms are being carried out.

	11
	Widow & Orphan Stock
	
	Past or forecasted earnings that have been adjusted for cyclical variations.

	12
	Durable Goods
	
	An increase in the value of assets by combining those assets.

	13
	Probate
	
	The tendency of a security to continue movement in a single direction.

	14
	Shrinkage
	
	The listing of a security on more than one stock exchange.

	15
	Normalized Earnings
	
	Illegal trading of a security by manipulators among themselves in order to create the illusion of heavy trading.

	16
	Holding Company
	
	A security transaction that reduces the risk of an already existing investment position.

	17
	Synergy
	
	A securities market with declining prices and little trading.

	18
	Dual Listing
	
	Total assets minus total liabilities.

	19
	Momentum
	
	The loss of inventory encountered in the normal course of doing business.

	20
	Hedge
	
	The percentage return on an investment.

