Chapter 01
An Introduction to Dynamic Business Law

True / False Questions

	1.
	Business law consists of the enforceable rules of conduct that govern commercial relationships.

True False

	2.
	Because of the law, we rely on the goodwill and dependability of one another.

True False

	3.
	Public law controls disputes between private individuals or between groups and their government.

True False

	4.
	Cyberlaw is based primarily on existing laws.

True False

	5.
	Another name for case law is common law.

True False

	6.
	Case law interpretations are law unless they are revoked later by new statutory law.

True False

	7.
	The term "stare decisis" means "reversing the decision."

True False

	8.
	The decision of a state supreme court is binding on a lower state court located in the state.

True False

	9.
	Constitutions and statutes are complete in the sense of covering the detailed rules that affect government and business relations.

True False

	10.
	Presidents claim the power to issue executive orders on the basis of their Article II, Section 1, constitutional power to "take care that the laws be faithfully executed."

True False

	11.
	The term "natural law" is another word for "legal positivism."

True False

Multiple Choice Questions

	12.
	Joan comes to Mike's law office to ask him about the law in regard to dogs running at large in her neighborhood. Mike tells Joan that he will research the issue and get back with her. Where should Mike look first in order to locate applicable law?

	A.
	Restatements

	B.
	State statutes

	C.
	Case law

	D.
	The state constitution

	E.
	Executive orders

	13.
	Which of the following refers to the ability to understand the structure of what someone is saying and then apply a set of criteria to evaluate its worth?

	A.
	Absolute skills

	B.
	Critical-thinking skills

	C.
	Cost-benefit skills

	D.
	Reviewability skills

	E.
	Traditional lawyer skills

	14.
	Which of the following would be relevant areas of business law to a human resource manager?

	A.
	Contracts, employment and labor law, and employment discrimination

	B.
	Contracts only

	C.
	Contracts and labor law, but not employment discrimination

	D.
	Employment and labor law, but not contracts

	E.
	Human resource managers hold administrative positions and are not concerned with areas of business law

	15.
	Laws are enforced by which of the following?

	A.
	State legislatures

	B.
	Federal Congress

	C.
	Community consensus

	D.
	Courts

	E.
	The executive branch

	16.
	A majority of citizens in a democracy can agree to permit certain authorities to make and enforce rules describing what behavior is permitted and encouraged in their community. These rules are what we refer to as the ______.

	A.
	Electoral college

	B.
	Community standard

	C.
	Democratic validation

	D.
	Stare decisis

	E.
	Law

	17.
	Assume a business person who owns a computer equipment store is delinquent in paying rent to the landlord. The resulting dispute focuses on _____ law.

	A.
	Public

	B.
	Preferential

	C.
	Consensual

	D.
	Private

	E.
	Black letter

	18.
	If a computer store dumps waste behind its building in violation of local, state, or federal environmental regulations, the resulting dispute focuses on _____ law.

	A.
	Public

	B.
	Preferential

	C.
	Consensual

	D.
	Private

	E.
	Black letter

	19.
	Which type of law delineates the rights and responsibilities involved in relationships between persons and their government?

	A.
	Criminal

	B.
	Procedural

	C.
	Civil

	D.
	Natural

	E.
	Positive

	20.
	Which type of law involves incidents in which someone commits an act against the public as a unit?

	A.
	Criminal

	B.
	Procedural

	C.
	Civil

	D.
	Natural

	E.
	Positive

	21.
	Assume a restaurant chain is forced to pay damages for breach of contract to a supplier. What type of law is involved?

	A.
	Public law only

	B.
	Private law only

	C.
	Civil law only

	D.
	Public, private, and civil law

	E.
	Private law and civil law

	22.
	Assume the Securities and Exchange Commission prosecutes someone for insider trading. This prosecution is an example of _____ law.

	A.
	Criminal

	B.
	Procedural

	C.
	Civil and natural

	D.
	Natural

	E.
	Positive

	
	"The Stolen Book." Susan is told by Betty that Bob stole her business law book out of her car. The next day Susan confronts Bob and slaps him for stealing her book. Bob had Susan arrested for slapping him, and the local district attorney is prepared to prosecute that matter on behalf of the state. Susan sues Bob for damages to the book and for maliciously having her arrested. Claiming that she lied, Bob sues Betty for defamation.

	23.
	Which of the following is true regarding Susan's claim against Bob for damages involving the book and her claim that Bob maliciously had her arrested?

	A.
	The claim for damages involving the book and also the claim that Bob maliciously had her arrested are civil claims involving private law.

	B.
	The claim for damages involving the book is a civil claim involving private law, but the claim that Bob maliciously had her arrested is a civil claim involving public law.

	C.
	The claim for damages involving the book is a civil claim involving private law, but the claim that Bob maliciously had her arrested is a criminal claim involving public law.

	D.
	The claim for damages involving the book is a civil claim involving private law, but the claim that Bob maliciously had her arrested is a criminal claim involving private law.

	E.
	The claim for damages involving the book and also the claim that Bob maliciously had her arrested are criminal claims involving private law.

	24.
	The prosecution against Susan for slapping Bob involves which of the following?

	A.
	Public law and criminal law

	B.
	Private law and criminal law

	C.
	Private law and civil law

	D.
	Public law and civil law

	E.
	Civil law and criminal law

	25.
	The action Bob has against Betty for defamation involves which of the following?

	A.
	Criminal law and public law

	B.
	Civil law and public law

	C.
	Insider law and public law

	D.
	Civil law and private law

	E.
	Administrative law and public law

	
	"Inattentive Driving." Molly, a first year law student, decided to skip class and drive off campus to check on her new dress for the upcoming school dance. While driving, Molly is busy talking on her cell phone with her friend Sharon to convince her to going to the dance with Molly's brother who has a big crush on Sharon. Unfortunately for Molly, there is a statute in her state outlawing talking on a cell phone while operating a motor vehicle. Molly crashes into the side of Sam's new convertible when she looks down to pick up a can of soda she just dropped onto her new jeans. A police officer just down the street comes over to investigate. Molly explains to him that it was difficult to hold the cell phone in one hand, the soda in the other, and also drive. The officer was not impressed. Around that time Sam comes along. He is furious regarding the significant dent in his new car. Molly says she has insurance and that she will cover the whole incident. Sam says that is insufficient; but Molly says that under case precedent, that is his only remedy. The officer is annoyed because it is his lunch break. He tells Molly that she must obey duly authorized law, and proceeds to write several citations to her.

	26.
	Which type of law is involved in the above situation considering Molly's interaction with both the officer and Sam?

	A.
	Public law but not private law

	B.
	Private law but not public law

	C.
	Civil law and private law but not public law

	D.
	Criminal law and public law but not private law

	E.
	Public law, private law, civil law, and criminal law

	27.
	Which of the following is true regarding Molly's predicament?

	A.
	Molly can be given a ticket and prosecuted criminally by government officials, but she cannot be sued for a civil violation.

	B.
	Molly can be sued for a civil action and must pay for Sam's car, but she cannot be prosecuted for a criminal violation.

	C.
	Molly can be sued in a civil action by Sam, and she can also be prosecuted by the government for a criminal violation.

	D.
	So long as Molly has insurance and can pay for Sam's vehicle damage, she cannot be prosecuted in a civil or criminal action.

	E.
	Sam can prosecute Molly in a criminal action, but he cannot sue her in a civil action.

	28.
	The law in Molly's state regulating cell phone usage would be classified as which of the following?

	A.
	A statute

	B.
	A type of common law

	C.
	An executive order

	D.
	A uniform law

	E.
	A negative law

	29.
	The officer's reference to the need for Molly to obey duly authorized law is a reference to which of the following?

	A.
	The historical school of law

	B.
	Legal positivism

	C.
	Natural law

	D.
	Legal realism

	E.
	Stare decisis

	30.
	Molly's reference to precedent involves which of the following?

	A.
	Statutory law that governs civil actions unless revoked by new common law

	B.
	Common law that is law unless revoked by new statutory law

	C.
	Administrative law that is law unless revoked by new common law

	D.
	Executive decisions that are law unless revoked by new administrative law

	E.
	Administrative law that is law unless revoked by new executive decisions

	31.
	The _______ is the supreme law of the land.

	A.
	U.S. Constitution

	B.
	Declaration of Independence

	C.
	U.S. Code

	D.
	Model Law

	E.
	Uniform Code

	32.
	The rules and regulations put forth by legislatures are referred to as _______ law.

	A.
	Administrative

	B.
	Statutory

	C.
	Uniform

	D.
	Proper

	E.
	Secondary

	33.
	Legislative acts passed by state legislatures can be found in the ______.

	A.
	U.S. Code

	B.
	State codes

	C.
	Uniform Register

	D.
	State Reporter

	E.
	State Reference Manual

	34.
	Legislative acts passed by the U.S. Congress can be found in the ______.

	A.
	United States Code

	B.
	State codes

	C.
	Uniform Register

	D.
	State Reporter

	E.
	State Reference Manual

	35.
	The group that urges states to enact model laws to provide greater uniformity of law is called the ______.

	A.
	Model Law on Uniform State Laws Organization

	B.
	Federal Uniform Law Commission

	C.
	National Conference of Commissioners on Uniform State Laws

	D.
	Model and Uniform Law Consortium

	E.
	Uniform Statutory Enforcement Commission

	36.
	When the organization in charge of proposing uniform laws proposes a statute, which of the following is true?

	A.
	All states must adopt the uniform statute within one year.

	B.
	All states must adopt the uniform statute within six months.

	C.
	The uniform statute automatically goes into effect without any action by state legislatures.

	D.
	A state legislature is not required to adopt the uniform statute; but if the state legislature decides to go forward with adoption, all portions of the statute must be adopted.

	E.
	A state legislature can ignore the proposed uniform law, adopt it in full, or adopt it in part.

	37.
	Case law can be revoked by ______.

	A.
	New statutes

	B.
	Precedent

	C.
	Stare decisis

	D.
	Critical law

	E.
	Case law cannot be revoked

	38.
	The term ______ involves the use of past decisions to guide future decisions.

	A.
	Commonality

	B.
	Precedent

	C.
	Restatement

	D.
	Uniformity

	E.
	Modeling

	39.
	The ______ is a body of law significant to business activities including sales, banking, and warranty.

	A.
	Federal Business Code

	B.
	Model Business Code

	C.
	Uniform Transactional Model

	D.
	Uniform Commercial Code

	E.
	Marketing Transaction Code

	40.
	When courts rely on precedent, they are obeying ______.

	A.
	Common analysis

	B.
	Res judicata

	C.
	Stare decisis

	D.
	In rem process

	E.
	Federal law

	
	"International Expansion." Zach wants to expand his coffee business internationally - into Zeno, a small remote country. He moves there temporarily in order to oversee operations. His best friend Zora asks him if he plans to hire legal counsel for the expansion. Zach replies, "Of course not. The U.S. has the strictest laws regarding contracts, employment, and business practices in the world. So long as I'm legal in the U.S., I'm legal anywhere. Besides, I studied up on Zeno law ten years ago, and I know it all." Zach proceeds and lands in jail in Zeno for violating recently passed laws protecting employees and mandating certain benefits. Authorities there claim that he sexually harassed an employee, failed to pay sufficient wages, and failed to give employees Zeno's mandated 12 weeks of paid vacation per year.

	41.
	Which of the following is true regarding Zach's defense that he thought he knew the law of Zeno because he had studied it some years before and that the laws under which he was arrested were new? (Assume the law of Zeno is the same as the U.S. on this issue.)

	A.
	Rules change and Zach had a duty to stay current. It is not a defense that he studied the law at one time and that the laws at issue were new.

	B.
	Zach is entitled to rely as a defense on the fact that he had studied the law at one time. Officials in Zeno were charged with publicizing any changes.

	C.
	If Zach can prove that the laws at issue were passed within the last twelve months before he was arrested, he will get out of jail because there is a twelve month grace period for new laws.

	D.
	If Zach can prove that the laws at issue were passed within the last six months before he was arrested, he will get out of jail because there is a six month grace period for new laws.

	E.
	Zach cannot be prosecuted so long as he was not aware he was violating the law. He did not have the requisite intent to perform a criminal act regardless of whether the laws were new.

	42.
	The type of law involved in comparing laws between the U.S. and Zeno is ____.

	A.
	Comparative law

	B.
	Contributory law

	C.
	Comprehensive law

	D.
	Complete law

	E.
	Delineated law

	43.
	Which of the following is true regarding Zach's legal problems in Zeno?

	A.
	Zach can rely upon the federal statutory laws of the U.S. as a defense but not the U.S. Constitution.

	B.
	Zach is entitled to all U.S. Constitutional rights in Zeno because he is a U.S. citizen, but he cannot rely on statutory law.

	C.
	Zach can rely on U.S. laws as a defense only if he obtains an opinion from the office of the U.S. attorney that his operations in the U.S. have strictly complied with the law.

	D.
	Zach must obey the laws of Zeno when operating a business in Zeno and cannot rely upon U.S. laws as a defense.

	E.
	Zach can rely upon the federal statutory laws of the U.S. as a defense. Additionally, Zach is entitled to all U.S. Constitutional rights in Zeno because he is a U.S. citizen.

	44.
	Which of the following cases overturned prior precedent?

	A.
	Brown v. Board of Education

	B.
	Wygant v. Jackson Board of Education

	C.
	Planned parenthood of Southeastern Pennsylvania v. Casey

	D.
	Plessy v. Ferguson

	E.
	Precedent cannot be overturned

	45.
	Which of the following is true regarding administrative agencies?

	A.
	There are state administrative agencies, but no federal administrative agencies.

	B.
	There are federal administrative agencies, but no state administrative agencies.

	C.
	There are state and federal administrative agencies, but no local administrative agencies.

	D.
	Administrative agencies exist only at the local county level.

	E.
	Administrative agencies exist at the federal, state, and local level.

	46.
	Which of the following is true regarding treaties at the federal level?

	A.
	A treaty is generally negotiated by the executive branch and must then be approved by two-thirds of the Senate.

	B.
	A treaty is generally negotiated by the executive branch and must then be approved by two-thirds of the House of Representatives.

	C.
	A treaty is generally negotiated by the executive branch and must then be approved by two-thirds of the Senate and also by two-thirds of the House of Representatives.

	D.
	A treaty is generally negotiated by the executive branch and no approval by the Senate or House of Representatives is needed.

	E.
	A treaty is generally negotiated by the executive branch and must then be approved by two-thirds of the Senate and also by two-thirds of the state legislatures.

	47.
	Which of the following contains summaries of common law rules in a particular area of the law?

	A.
	U.S. Code

	B.
	State Administrative Codes

	C.
	Executive Proclamations

	D.
	Case Reporters

	E.
	Restatements of the Law

	48.
	Which of the following is an independent agency?

	A.
	The Federal Deposit Insurance Corporation

	B.
	The Consumer Product Safety Commission

	C.
	The General Services Administration

	D.
	The Small Business Administration

	E.
	The Office of Personnel Management

	49.
	Which of the following is an executive agency?

	A.
	The Federal Deposit Insurance Corporation

	B.
	The Federal Trade Commission

	C.
	The Securities and Exchange Commission

	D.
	The Federal Communications Commission

	E.
	The Nuclear Regulatory Commission

	
	"To the Dogs." Alice loves all animals and is starting a new grooming business for them. She believes that animals are very important and plans to exceed any applicable regulations regarding cleanliness and health standards. Alice thinks, however, some local regulations make no sense. For example, there is a local ordinance that all dogs must be kept on a leash at all times when not in an inside area. Although Alice is placing her business on a large lot with a fenced outside area allowing plenty of room for dogs to run free, she plans to obey the leash regulation and all others. She is aware, however, that some members of the community have had success in changing local regulations by petitioning city council. Alice plans to proceed in that manner to attempt a change in the leash law.

	50.
	Alice's idea that dogs have basic rights, and her plan to exceed laws involving cleanliness and health standards is rooted in which of the following?

	A.
	Legal positivism

	B.
	The historical school

	C.
	Legal realism

	D.
	Natural law

	E.
	Cost-benefit analysis

	51.
	Alice's plan to obey all laws and regulations even if she does not agree with them is rooted in which of the following?

	A.
	Legal positivism

	B.
	The historical school

	C.
	Legal realism

	D.
	Natural law

	E.
	Cost-benefit analysis

	52.
	Alice's plan to seek change through following what others have done in the past, petitioning city council, is rooted in which of the following?

	A.
	Legal positivism

	B.
	The historical school

	C.
	Legal realism

	D.
	Natural law

	E.
	Cost-benefit analysis

	53.
	The concept of _____ suggests that individuals should have the freedom to disobey a law enacted by people if their conscience goes against the law and they believe the law is wrong.

	A.
	Legal positivism

	B.
	Natural law

	C.
	Legal Realism

	D.
	Conscience reaction

	E.
	Comparative law

	54.
	Assume a judge writes that she is deciding to enforce a law in question but that her decision does not mean that she sees the law as the morally correct rule. The judge would have leanings in the direction of ______.

	A.
	Legal positivism

	B.
	Natural law

	C.
	Legal realism

	D.
	Conscience reaction

	E.
	Concluding law

	55.
	In which school of jurisprudence is the concept of stare decisis rooted?

	A.
	The historical school

	B.
	Legal realism

	C.
	The cost-benefit analysis school

	D.
	Positivism

	E.
	Cultural reenactment

	56.
	Which of the following is reported in the Federal Reporter?

	A.
	Statutes

	B.
	Executive orders

	C.
	Common law

	D.
	Administrative laws

	E.
	Local ordinances

	57.
	Which of the following is reported in the United States Code?

	A.
	Statutes

	B.
	Executive orders

	C.
	Common law

	D.
	Administrative law

	E.
	Local ordinances

	58.
	Which of the following is reported in the Code of Federal Regulations?

	A.
	Statutes

	B.
	Executive orders

	C.
	Common law

	D.
	Administrative law

	E.
	Congressional orders

	59.
	Which of the following is based on the idea that, when ruling on a case, judges consider more than just the law; they also weigh factors such as social and economic conditions?

	A.
	Cost-benefit analysis

	B.
	Legal realism

	C.
	Historical school

	D.
	Legal positivism

	E.
	Executive positivism

	60.
	Which approach to jurisprudence is based on choosing alternatives that maximize benefits and minimize costs, and is tied to the pursuit of efficiency?

	A.
	Cost-benefit analysis

	B.
	Legal realism

	C.
	Historical school

	D.
	Legal positivism

	E.
	Executive positivism

	61.
	Candy wants to start an Internet business doing business domestically as well as internationally. She is told by the Chinese government that certain items on her site are objectionable and illegal, and that if she wants to do business in China, she must remove the objectionable material. Which of the following is true?

	A.
	Candy is within her rights and should stand her ground. She is a U.S. citizen, and so long as she obeys U.S. laws, she can do business in China.

	B.
	Candy is within her rights only if she petitioned her state senator and obtained his or her permission to proceed.

	C.
	If Candy wants to do business in China, she must abide by Chinese law.

	D.
	By international law, there is a set fee of $10,000 that Candy can pay if she wants to obey only U.S. law. If she pays that amount, she can continue in China without any modification.

	E.
	By international law, there is a set fee of $5,000 that Candy can pay if she wants to obey only U.S. law. If she pays that amount, she can continue in China without any modification.

Essay Questions

	62.
	List the purposes of the law and discuss why these purposes are necessary for an ordered society.

	63.
	Define the meaning of the term "stare decisis," and discuss how it is applied.

	64.
	Judge Sally Justice, who is newly appointed to the bench, is presented with a question of law involving a cat named Chester who scratched a neighbor's antique jalopy. The neighbor, George, demands justice in the form of full payment from Chester's owner, Sue, and also requests that Chester be shipped to the local animal shelter. Sue says that she should not have to pay anything because Chester had never scratched before, that Chester should be allowed to stay in the neighborhood, and that she should be reimbursed for her legal fees by George who is a grump and never should have brought the lawsuit. Judge Justice is perplexed and wants to make a good decision since she is new to the bench. Describe how the judge should go about reaching a decision. Discuss in your answer the impact of cases from other jurisdictions assuming there is no relevant law in Judge Justice's jurisdiction. Also, assuming there is relevant law in Judge Justice's jurisdiction, discuss the applicable legal standard when case law conflicts with a later passed state statute.

	65.
	Discuss two ways referenced in the text by which a treaty between a foreign country and the U.S. is similar to a contract.

	66.
	Explain the function of administrative agencies and why they are needed.

	67.
	List and discuss the five factors, discussed in the text, suggested as a structure for critical thinking in reviewing case law.

Chapter 01 An Introduction to Dynamic Business Law Answer Key

True / False Questions

	1.
(p. 2)
	Business law consists of the enforceable rules of conduct that govern commercial relationships.

TRUE
Business law consists of the enforceable rules of conduct that govern commercial relationships.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-01 What is business law?
Topic: An Introduction to Dynamic Business Law

	2.
(p. 2)
	Because of the law, we rely on the goodwill and dependability of one another.

FALSE
In the absence of law, we would rely solely on the goodwill and dependability of one another.

	AACSB: Ethics
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 What are the purposes of law?
Topic: Law and its Purposes

	3.
(p. 2)
	Public law controls disputes between private individuals or between groups and their government.

TRUE
Public law controls disputes between private individuals or between groups and their government.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-04 What are alternative ways to classify the law?
Topic: Classification of the Law

	4.
(p. 4)
	Cyberlaw is based primarily on existing laws.

TRUE
While some new laws have been adopted to regulate the kinds of activities businesses can now conduct online, cyberlaw is based primarily on existing laws.

	AACSB: Technology
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-04 What are alternative ways to classify the law?
Topic: Classification of the Law

	5.
(p. 5)
	Another name for case law is common law.

TRUE
Case law, also called common law, is the collection of legal interpretations made by judges.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	6.
(p. 5)
	Case law interpretations are law unless they are revoked later by new statutory law.

TRUE
Case law, also called common law, interpretations are law unless revoked later by new statutory law.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	7.
(p. 6)
	The term "stare decisis" means "reversing the decision."

FALSE
The principle of "stare decisis" refers to "standing by their decision," a reference to rulings made in higher courts that become a binding precedent for lower courts.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	8.
(p. 6)
	The decision of a state supreme court is binding on a lower state court located in the state.

TRUE
When an issue is brought before a state court, the court will determine whether the state supreme court has made a decision on a similar issue, which creates a binding precedent or pattern of law the lower court must follow.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	9.
(p. 7)
	Constitutions and statutes are complete in the sense of covering the detailed rules that affect government and business relations.

FALSE
Constitutions and statutes never cover all the detailed rules that affect relationships between government and business.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 3 Hard
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	10.
(p. 8)
	Presidents claim the power to issue executive orders on the basis of their Article II, Section 1, constitutional power to "take care that the laws be faithfully executed."

TRUE
Presidents claim the power to issue executive orders on the basis of their Article II, Section 1, constitutional power to "take care that the laws be faithfully executed."

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 3 Hard
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	11.
(p. 9)
	The term "natural law" is another word for "legal positivism."

FALSE
The term "natural law" describes certain ethical laws and principles believed to be morally right and "above" the laws devised by humans whereas the term "legal positivism" focuses on obedience to duly authorized law.

	AACSB: Ethics
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-06 What are the various schools of jurisprudence?
Topic: Sources of Business Law

Multiple Choice Questions

	12.
(p. 5)
	Joan comes to Mike's law office to ask him about the law in regard to dogs running at large in her neighborhood. Mike tells Joan that he will research the issue and get back with her. Where should Mike look first in order to locate applicable law?

	A.
	Restatements

	B.
	State statutes

	C.
	Case law

	D.
	The state constitution

	E.
	Executive orders

Case law is law unless revoked by new statutory law; therefore, statutory law should be consulted first.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	13.
(p. 12)
	Which of the following refers to the ability to understand the structure of what someone is saying and then apply a set of criteria to evaluate its worth?

	A.
	Absolute skills

	B.
	Critical-thinking skills

	C.
	Cost-benefit skills

	D.
	Reviewability skills

	E.
	Traditional lawyer skills

Success in business requires the development of critical-thinking skills - the ability to understand the structure of what someone is saying and then apply a set of criteria to evaluate its worth.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: Appendix 1A Critical Thinking and Business Law
Topic: Critical Thinking and Business Law

	14.
(p. 3)
	Which of the following would be relevant areas of business law to a human resource manager?

	A.
	Contracts, employment and labor law, and employment discrimination

	B.
	Contracts only

	C.
	Contracts and labor law, but not employment discrimination

	D.
	Employment and labor law, but not contracts

	E.
	Human resource managers hold administrative positions and are not concerned with areas of business law

Relevant areas of business law applicable to human resource management involve agency law, contracts, employment and labor law, and employment discrimination.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Analyze
Difficulty: 3 Hard
Learning Objective: 01-04 What are alternative ways to classify the law?
Topic: Classification of the Law

	15.
(p. 2)
	Laws are enforced by which of the following?

	A.
	State legislatures

	B.
	Federal Congress

	C.
	Community consensus

	D.
	Courts

	E.
	The executive branch

Law is enforceable in the courts the community maintains.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-03 What are the purposes of law?
Topic: Law and its Purposes

	16.
(p. 2)
	A majority of citizens in a democracy can agree to permit certain authorities to make and enforce rules describing what behavior is permitted and encouraged in their community. These rules are what we refer to as the ______.

	A.
	Electoral college

	B.
	Community standard

	C.
	Democratic validation

	D.
	Stare decisis

	E.
	Law

A majority of citizens in a democracy can agree to permit certain authorities to make and enforce rules of behavior in their community, and these rules are the law.

	AACSB: Ethics
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 1 Easy
Learning Objective: 01-03 What are the purposes of law?
Topic: Law and its Purposes

	17.
(p. 2)
	Assume a business person who owns a computer equipment store is delinquent in paying rent to the landlord. The resulting dispute focuses on _____ law.

	A.
	Public

	B.
	Preferential

	C.
	Consensual

	D.
	Private

	E.
	Black letter

Private law regulates disputes between private individuals or groups.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Evaluate
Difficulty: 3 Hard
Learning Objective: 01-04 What are alternative ways to classify the law?
Topic: Classification of the Law

	18.
(p. 2)
	If a computer store dumps waste behind its building in violation of local, state, or federal environmental regulations, the resulting dispute focuses on _____ law.

	A.
	Public

	B.
	Preferential

	C.
	Consensual

	D.
	Private

	E.
	Black letter

Public law controls disputes between private individuals or between groups and their government.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Evaluate
Difficulty: 3 Hard
Learning Objective: 01-04 What are alternative ways to classify the law?
Topic: Classification of the Law

	19.
(p. 2)
	Which type of law delineates the rights and responsibilities involved in relationships between persons and their government?

	A.
	Criminal

	B.
	Procedural

	C.
	Civil

	D.
	Natural

	E.
	Positive

Civil law delineates the rights and responsibilities implied in relationships between persons and their government.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-04 What are alternative ways to classify the law?
Topic: Classification of the Law

	20.
(p. 2)
	Which type of law involves incidents in which someone commits an act against the public as a unit?

	A.
	Criminal

	B.
	Procedural

	C.
	Civil

	D.
	Natural

	E.
	Positive

Criminal law regulates incidents in which someone commits an act against the public as a whole.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-04 What are alternative ways to classify the law?
Topic: Classification of the Law

	21.
(p. 2)
	Assume a restaurant chain is forced to pay damages for breach of contract to a supplier. What type of law is involved?

	A.
	Public law only

	B.
	Private law only

	C.
	Civil law only

	D.
	Public, private, and civil law

	E.
	Private law and civil law

Civil law identifies the remedies available when someone's rights are violated, and private law regulates disputes between private individuals or groups.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Evaluate
Difficulty: 3 Hard
Learning Objective: 01-04 What are alternative ways to classify the law?
Topic: Classification of the Law

	22.
(p. 2)
	Assume the Securities and Exchange Commission prosecutes someone for insider trading. This prosecution is an example of _____ law.

	A.
	Criminal

	B.
	Procedural

	C.
	Civil and natural

	D.
	Natural

	E.
	Positive

Criminal law regulates incidents in which someone commits an act against the public as a whole, such as by conducting insider trading on the stock exchange.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Evaluate
Difficulty: 3 Hard
Learning Objective: 01-04 What are alternative ways to classify the law?
Topic: Classification of the Law

	
	"The Stolen Book." Susan is told by Betty that Bob stole her business law book out of her car. The next day Susan confronts Bob and slaps him for stealing her book. Bob had Susan arrested for slapping him, and the local district attorney is prepared to prosecute that matter on behalf of the state. Susan sues Bob for damages to the book and for maliciously having her arrested. Claiming that she lied, Bob sues Betty for defamation.

	23.
(p. 2)
	Which of the following is true regarding Susan's claim against Bob for damages involving the book and her claim that Bob maliciously had her arrested?

	A.
	The claim for damages involving the book and also the claim that Bob maliciously had her arrested are civil claims involving private law.

	B.
	The claim for damages involving the book is a civil claim involving private law, but the claim that Bob maliciously had her arrested is a civil claim involving public law.

	C.
	The claim for damages involving the book is a civil claim involving private law, but the claim that Bob maliciously had her arrested is a criminal claim involving public law.

	D.
	The claim for damages involving the book is a civil claim involving private law, but the claim that Bob maliciously had her arrested is a criminal claim involving private law.

	E.
	The claim for damages involving the book and also the claim that Bob maliciously had her arrested are criminal claims involving private law.

Private law regulates disputes between private individuals or groups, and civil law delineates the rights and responsibilities implied in relationships between persons.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-04 What are alternative ways to classify the law?
Topic: Classification of the Law

	24.
(p. 2)
	The prosecution against Susan for slapping Bob involves which of the following?

	A.
	Public law and criminal law

	B.
	Private law and criminal law

	C.
	Private law and civil law

	D.
	Public law and civil law

	E.
	Civil law and criminal law

Public law controls disputes between private individuals or groups and their government; and criminal law cases are prosecuted not by individuals but by the state, federal, or local government.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-04 What are alternative ways to classify the law?
Topic: Classification of the Law

	25.
(p. 2)
	The action Bob has against Betty for defamation involves which of the following?

	A.
	Criminal law and public law

	B.
	Civil law and public law

	C.
	Insider law and public law

	D.
	Civil law and private law

	E.
	Administrative law and public law

Civil law delineates the rights and responsibilities implied in relationships between persons and their government, and private law regulates disputes between private individuals or groups.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-04 What are alternative ways to classify the law?
Topic: Classification of the Law

	
	"Inattentive Driving." Molly, a first year law student, decided to skip class and drive off campus to check on her new dress for the upcoming school dance. While driving, Molly is busy talking on her cell phone with her friend Sharon to convince her to going to the dance with Molly's brother who has a big crush on Sharon. Unfortunately for Molly, there is a statute in her state outlawing talking on a cell phone while operating a motor vehicle. Molly crashes into the side of Sam's new convertible when she looks down to pick up a can of soda she just dropped onto her new jeans. A police officer just down the street comes over to investigate. Molly explains to him that it was difficult to hold the cell phone in one hand, the soda in the other, and also drive. The officer was not impressed. Around that time Sam comes along. He is furious regarding the significant dent in his new car. Molly says she has insurance and that she will cover the whole incident. Sam says that is insufficient; but Molly says that under case precedent, that is his only remedy. The officer is annoyed because it is his lunch break. He tells Molly that she must obey duly authorized law, and proceeds to write several citations to her.

	26.
(p. 2)
	Which type of law is involved in the above situation considering Molly's interaction with both the officer and Sam?

	A.
	Public law but not private law

	B.
	Private law but not public law

	C.
	Civil law and private law but not public law

	D.
	Criminal law and public law but not private law

	E.
	Public law, private law, civil law, and criminal law

Private law regulates disputes between private individuals; public law controls disputes between private individuals and their government; civil law delineates the rights and responsibilities implied in relationships between persons; and criminal law regulates incidents in which someone commits an act against the public as a whole.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-04 What are alternative ways to classify the law?
Topic: Classification of the Law

	27.
(p. 2)
	Which of the following is true regarding Molly's predicament?

	A.
	Molly can be given a ticket and prosecuted criminally by government officials, but she cannot be sued for a civil violation.

	B.
	Molly can be sued for a civil action and must pay for Sam's car, but she cannot be prosecuted for a criminal violation.

	C.
	Molly can be sued in a civil action by Sam, and she can also be prosecuted by the government for a criminal violation.

	D.
	So long as Molly has insurance and can pay for Sam's vehicle damage, she cannot be prosecuted in a civil or criminal action.

	E.
	Sam can prosecute Molly in a criminal action, but he cannot sue her in a civil action.

Civil law, involving a preponderance of the evidence standard, delineates the rights and responsibilities implied in relationships between persons and their government; and criminal law, involving a standard of guilt beyond a reasonable doubt, regulates incidents in which someone commits an act against the public as a whole.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-04 What are alternative ways to classify the law?
Topic: Classification of the Law

	28.
(p. 5)
	The law in Molly's state regulating cell phone usage would be classified as which of the following?

	A.
	A statute

	B.
	A type of common law

	C.
	An executive order

	D.
	A uniform law

	E.
	A negative law

The assortment of statutes, or rules and regulations put forth by legislatures, is what we call statutory law.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 1 Easy
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	29.
(p. 9)
	The officer's reference to the need for Molly to obey duly authorized law is a reference to which of the following?

	A.
	The historical school of law

	B.
	Legal positivism

	C.
	Natural law

	D.
	Legal realism

	E.
	Stare decisis

The concept of legal positivism sees our proper role as obedience to duly authorized law.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-06 What are the various schools of jurisprudence?
Topic: Sources of Business Law

	30.
(p. 5)
	Molly's reference to precedent involves which of the following?

	A.
	Statutory law that governs civil actions unless revoked by new common law

	B.
	Common law that is law unless revoked by new statutory law

	C.
	Administrative law that is law unless revoked by new common law

	D.
	Executive decisions that are law unless revoked by new administrative law

	E.
	Administrative law that is law unless revoked by new executive decisions

Case law, also called common law, is the collection of legal interpretations made by judges which are law unless revoked later by new statutory law.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	31.
(p. 5)
	The _______ is the supreme law of the land.

	A.
	U.S. Constitution

	B.
	Declaration of Independence

	C.
	U.S. Code

	D.
	Model Law

	E.
	Uniform Code

The U.S. Constitution is the supreme law of the land, the foundation for all laws in the United States.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	32.
(p. 5)
	The rules and regulations put forth by legislatures are referred to as _______ law.

	A.
	Administrative

	B.
	Statutory

	C.
	Uniform

	D.
	Proper

	E.
	Secondary

The assortment of statutes, or rules and regulations put forth by legislatures, is what we call statutory law.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	33.
(p. 5)
	Legislative acts passed by state legislatures can be found in the ______.

	A.
	U.S. Code

	B.
	State codes

	C.
	Uniform Register

	D.
	State Reporter

	E.
	State Reference Manual

Legislative acts are written into the appropriate state codes when they are enacted by state legislatures.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	34.
(p. 5)
	Legislative acts passed by the U.S. Congress can be found in the ______.

	A.
	United States Code

	B.
	State codes

	C.
	Uniform Register

	D.
	State Reporter

	E.
	State Reference Manual

Legislative acts are written into the United States Code when they are passed by Congress.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	35.
(p. 5)
	The group that urges states to enact model laws to provide greater uniformity of law is called the ______.

	A.
	Model Law on Uniform State Laws Organization

	B.
	Federal Uniform Law Commission

	C.
	National Conference of Commissioners on Uniform State Laws

	D.
	Model and Uniform Law Consortium

	E.
	Uniform Statutory Enforcement Commission

The National Conference of Commissioners on Uniform State Laws (NCC) regularly urges states to enact model laws to provide greater uniformity.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	36.
(p. 5)
	When the organization in charge of proposing uniform laws proposes a statute, which of the following is true?

	A.
	All states must adopt the uniform statute within one year.

	B.
	All states must adopt the uniform statute within six months.

	C.
	The uniform statute automatically goes into effect without any action by state legislatures.

	D.
	A state legislature is not required to adopt the uniform statute; but if the state legislature decides to go forward with adoption, all portions of the statute must be adopted.

	E.
	A state legislature can ignore the proposed uniform law, adopt it in full, or adopt it in part.

The response to suggestions regarding uniform laws is entirely in the hands of the state legislatures, and they can ignore a suggestion or adopt part or all of the proposed model law.

	AACSB: Ethics
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	37.
(p. 5)
	Case law can be revoked by ______.

	A.
	New statutes

	B.
	Precedent

	C.
	Stare decisis

	D.
	Critical law

	E.
	Case law cannot be revoked

Case law, or common law, is law unless revoked later by a new statutory law.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	38.
(p. 6)
	The term ______ involves the use of past decisions to guide future decisions.

	A.
	Commonality

	B.
	Precedent

	C.
	Restatement

	D.
	Uniformity

	E.
	Modeling

Precedent consists of past decisions in similar cases that guide later decisions.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	39.
(p. 5)
	The ______ is a body of law significant to business activities including sales, banking, and warranty.

	A.
	Federal Business Code

	B.
	Model Business Code

	C.
	Uniform Transactional Model

	D.
	Uniform Commercial Code

	E.
	Marketing Transaction Code

The Uniform Commercial Code is a body of law significant for business activities including sales laws and other regulations affecting commerce, such as bank deposits and collections, title documents, and warranties.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	40.
(p. 6)
	When courts rely on precedent, they are obeying ______.

	A.
	Common analysis

	B.
	Res judicata

	C.
	Stare decisis

	D.
	In rem process

	E.
	Federal law

When courts rely on precedent, they are obeying the principle of stare decisis ("standing by their decision"), in which rulings made in higher courts become binding precedent for lower courts.

	AACSB: Ethics
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	
	"International Expansion." Zach wants to expand his coffee business internationally - into Zeno, a small remote country. He moves there temporarily in order to oversee operations. His best friend Zora asks him if he plans to hire legal counsel for the expansion. Zach replies, "Of course not. The U.S. has the strictest laws regarding contracts, employment, and business practices in the world. So long as I'm legal in the U.S., I'm legal anywhere. Besides, I studied up on Zeno law ten years ago, and I know it all." Zach proceeds and lands in jail in Zeno for violating recently passed laws protecting employees and mandating certain benefits. Authorities there claim that he sexually harassed an employee, failed to pay sufficient wages, and failed to give employees Zeno's mandated 12 weeks of paid vacation per year.

	41.
(p. 6)
	Which of the following is true regarding Zach's defense that he thought he knew the law of Zeno because he had studied it some years before and that the laws under which he was arrested were new? (Assume the law of Zeno is the same as the U.S. on this issue.)

	A.
	Rules change and Zach had a duty to stay current. It is not a defense that he studied the law at one time and that the laws at issue were new.

	B.
	Zach is entitled to rely as a defense on the fact that he had studied the law at one time. Officials in Zeno were charged with publicizing any changes.

	C.
	If Zach can prove that the laws at issue were passed within the last twelve months before he was arrested, he will get out of jail because there is a twelve month grace period for new laws.

	D.
	If Zach can prove that the laws at issue were passed within the last six months before he was arrested, he will get out of jail because there is a six month grace period for new laws.

	E.
	Zach cannot be prosecuted so long as he was not aware he was violating the law. He did not have the requisite intent to perform a criminal act regardless of whether the laws were new.

Business managers must pay attention to changes in the law and cases in which new precedents are set and take them into account when making business decisions.

	AACSB: Diversity
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	42.
(p. 11)
	The type of law involved in comparing laws between the U.S. and Zeno is ____.

	A.
	Comparative law

	B.
	Contributory law

	C.
	Comprehensive law

	D.
	Complete law

	E.
	Delineated law

Zach should understand comparative law which studies and compares the laws in different countries.

	AACSB: Diversity
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-06 What are the various schools of jurisprudence?
Topic: Global and Comparative Law

	43.
(p. 11)
	Which of the following is true regarding Zach's legal problems in Zeno?

	A.
	Zach can rely upon the federal statutory laws of the U.S. as a defense but not the U.S. Constitution.

	B.
	Zach is entitled to all U.S. Constitutional rights in Zeno because he is a U.S. citizen, but he cannot rely on statutory law.

	C.
	Zach can rely on U.S. laws as a defense only if he obtains an opinion from the office of the U.S. attorney that his operations in the U.S. have strictly complied with the law.

	D.
	Zach must obey the laws of Zeno when operating a business in Zeno and cannot rely upon U.S. laws as a defense.

	E.
	Zach can rely upon the federal statutory laws of the U.S. as a defense. Additionally, Zach is entitled to all U.S. Constitutional rights in Zeno because he is a U.S. citizen.

Zach should understand comparative law; and to do business in another country, Zach must conform to that country's standards.

	AACSB: Diversity
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-06 What are the various schools of jurisprudence?
Topic: Sources of Business Law

	44.
(p. 7)
	Which of the following cases overturned prior precedent?

	A.
	Brown v. Board of Education

	B.
	Wygant v. Jackson Board of Education

	C.
	Planned parenthood of Southeastern Pennsylvania v. Casey

	D.
	Plessy v. Ferguson

	E.
	Precedent cannot be overturned

Brown v. Board of Education did not follow the precedent established by Plessy v. Ferguson on issues involving segregation.

	AACSB: Diversity
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 3 Hard
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	45.
(p. 7)
	Which of the following is true regarding administrative agencies?

	A.
	There are state administrative agencies, but no federal administrative agencies.

	B.
	There are federal administrative agencies, but no state administrative agencies.

	C.
	There are state and federal administrative agencies, but no local administrative agencies.

	D.
	Administrative agencies exist only at the local county level.

	E.
	Administrative agencies exist at the federal, state, and local level.

The federal, state, and local governments have dozens of administrative agencies.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	46.
(p. 8)
	Which of the following is true regarding treaties at the federal level?

	A.
	A treaty is generally negotiated by the executive branch and must then be approved by two-thirds of the Senate.

	B.
	A treaty is generally negotiated by the executive branch and must then be approved by two-thirds of the House of Representatives.

	C.
	A treaty is generally negotiated by the executive branch and must then be approved by two-thirds of the Senate and also by two-thirds of the House of Representatives.

	D.
	A treaty is generally negotiated by the executive branch and no approval by the Senate or House of Representatives is needed.

	E.
	A treaty is generally negotiated by the executive branch and must then be approved by two-thirds of the Senate and also by two-thirds of the state legislatures.

In the United States, a treaty is generally negotiated by the executive branch; and, in order to be binding, it must then be approved by two-thirds of the Senate.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	47.
(p. 7)
	Which of the following contains summaries of common law rules in a particular area of the law?

	A.
	U.S. Code

	B.
	State Administrative Codes

	C.
	Executive Proclamations

	D.
	Case Reporters

	E.
	Restatements of the Law

Restatements of the law are summaries of the common law rules in a particular area of the law.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 3 Hard
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	48.
(p. 8)
	Which of the following is an independent agency?

	A.
	The Federal Deposit Insurance Corporation

	B.
	The Consumer Product Safety Commission

	C.
	The General Services Administration

	D.
	The Small Business Administration

	E.
	The Office of Personnel Management

Exhibit 1-4 "Major Federal Administrative Agencies" reflects that the Consumer Product Safety Commission is an independent agency.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	49.
(p. 8)
	Which of the following is an executive agency?

	A.
	The Federal Deposit Insurance Corporation

	B.
	The Federal Trade Commission

	C.
	The Securities and Exchange Commission

	D.
	The Federal Communications Commission

	E.
	The Nuclear Regulatory Commission

Exhibit 1-4 "Major Federal Administrative Agencies" reflects that the Federal Deposit Insurance Corporation is an executive agency.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	
	"To the Dogs." Alice loves all animals and is starting a new grooming business for them. She believes that animals are very important and plans to exceed any applicable regulations regarding cleanliness and health standards. Alice thinks, however, some local regulations make no sense. For example, there is a local ordinance that all dogs must be kept on a leash at all times when not in an inside area. Although Alice is placing her business on a large lot with a fenced outside area allowing plenty of room for dogs to run free, she plans to obey the leash regulation and all others. She is aware, however, that some members of the community have had success in changing local regulations by petitioning city council. Alice plans to proceed in that manner to attempt a change in the leash law.

	50.
(p. 9)
	Alice's idea that dogs have basic rights, and her plan to exceed laws involving cleanliness and health standards is rooted in which of the following?

	A.
	Legal positivism

	B.
	The historical school

	C.
	Legal realism

	D.
	Natural law

	E.
	Cost-benefit analysis

The term natural law describes certain ethical laws and principles believed to be morally right and "above" the laws devised by humans.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-06 What are the various schools of jurisprudence?
Topic: Sources of Business Law

	51.
(p. 9)
	Alice's plan to obey all laws and regulations even if she does not agree with them is rooted in which of the following?

	A.
	Legal positivism

	B.
	The historical school

	C.
	Legal realism

	D.
	Natural law

	E.
	Cost-benefit analysis

The concept of legal positivism sees our proper role as obedience to duly authorized law.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-06 What are the various schools of jurisprudence?
Topic: Sources of Business Law

	52.
(p. 10)
	Alice's plan to seek change through following what others have done in the past, petitioning city council, is rooted in which of the following?

	A.
	Legal positivism

	B.
	The historical school

	C.
	Legal realism

	D.
	Natural law

	E.
	Cost-benefit analysis

One of the guidelines used for shaping the law is tradition or custom, referenced as the historic school.

	AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-06 What are the various schools of jurisprudence?
Topic: Sources of Business Law

	53.
(p. 9)
	The concept of _____ suggests that individuals should have the freedom to disobey a law enacted by people if their conscience goes against the law and they believe the law is wrong.

	A.
	Legal positivism

	B.
	Natural law

	C.
	Legal Realism

	D.
	Conscience reaction

	E.
	Comparative law

Under natural law, individuals not only have basic human rights but also the freedom to disobey a law enacted by people if their conscience goes against it and they believe it is wrong.

	AACSB: Ethics
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-06 What are the various schools of jurisprudence?
Topic: Sources of Business Law

	54.
(p. 9)
	Assume a judge writes that she is deciding to enforce a law in question but that her decision does not mean that she sees the law as the morally correct rule. The judge would have leanings in the direction of ______.

	A.
	Legal positivism

	B.
	Natural law

	C.
	Legal realism

	D.
	Conscience reaction

	E.
	Concluding law

A judge with leanings in the direction of legal positivism might write that she is deciding to enforce the law in question but that her decision does not necessarily mean she sees the law as the morally correct rule.

	AACSB: Ethics
Accessibility: Keyboard Navigation
Blooms: Evaluate
Difficulty: 3 Hard
Learning Objective: 01-06 What are the various schools of jurisprudence?
Topic: Sources of Business Law

	55.
(p. 10)
	In which school of jurisprudence is the concept of stare decisis rooted?

	A.
	The historical school

	B.
	Legal realism

	C.
	The cost-benefit analysis school

	D.
	Positivism

	E.
	Cultural reenactment

One of the guidelines most often used for shaping the law is tradition, or custom; and stare decisis is rooted in this historical school.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 3 Hard
Learning Objective: 01-06 What are the various schools of jurisprudence?
Topic: Sources of Business Law

	56.
(p. 9)
	Which of the following is reported in the Federal Reporter?

	A.
	Statutes

	B.
	Executive orders

	C.
	Common law

	D.
	Administrative laws

	E.
	Local ordinances

Exhibit 1-5 "Where to Locate the Law," shows that the Federal Reporter is a source for common law.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	57.
(p. 9)
	Which of the following is reported in the United States Code?

	A.
	Statutes

	B.
	Executive orders

	C.
	Common law

	D.
	Administrative law

	E.
	Local ordinances

Exhibit 1-5 "Where to Locate the Law," shows that statutes are reported in the United States Code.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	58.
(p. 9)
	Which of the following is reported in the Code of Federal Regulations?

	A.
	Statutes

	B.
	Executive orders

	C.
	Common law

	D.
	Administrative law

	E.
	Congressional orders

Exhibit 1-5 "Where to Locate the Law," shows that administrative law is reported in the Code of Federal Regulations and the Federal Register.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	59.
(p. 10)
	Which of the following is based on the idea that, when ruling on a case, judges consider more than just the law; they also weigh factors such as social and economic conditions?

	A.
	Cost-benefit analysis

	B.
	Legal realism

	C.
	Historical school

	D.
	Legal positivism

	E.
	Executive positivism

Legal realism is based on the idea that, when ruling on a case, judges need to consider more than just the law; they also weigh factors such as social and economic conditions, since legal guidelines were designed by humans and exist in an ever-changing environment.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 3 Hard
Learning Objective: 01-06 What are the various schools of jurisprudence?
Topic: Sources of Business Law

	60.
(p. 10)
	Which approach to jurisprudence is based on choosing alternatives that maximize benefits and minimize costs, and is tied to the pursuit of efficiency?

	A.
	Cost-benefit analysis

	B.
	Legal realism

	C.
	Historical school

	D.
	Legal positivism

	E.
	Executive positivism

Cost-benefit analysis is tied closely to the pursuit of efficiency and involves choosing alternatives that maximize benefits and minimize costs.

	AACSB: Analytic
Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 3 Hard
Learning Objective: 01-06 What are the various schools of jurisprudence?
Topic: Sources of Business Law

	61.
(p. 11)
	Candy wants to start an Internet business doing business domestically as well as internationally. She is told by the Chinese government that certain items on her site are objectionable and illegal, and that if she wants to do business in China, she must remove the objectionable material. Which of the following is true?

	A.
	Candy is within her rights and should stand her ground. She is a U.S. citizen, and so long as she obeys U.S. laws, she can do business in China.

	B.
	Candy is within her rights only if she petitioned her state senator and obtained his or her permission to proceed.

	C.
	If Candy wants to do business in China, she must abide by Chinese law.

	D.
	By international law, there is a set fee of $10,000 that Candy can pay if she wants to obey only U.S. law. If she pays that amount, she can continue in China without any modification.

	E.
	By international law, there is a set fee of $5,000 that Candy can pay if she wants to obey only U.S. law. If she pays that amount, she can continue in China without any modification.

Candy should understand comparative law which studies and compares the laws in different countries. The Chinese government does not want its citizens to have access to certain information and websites; and to do business there, Candy must conform to the Chinese standards.

	AACSB: Diversity
Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 2 Medium
Learning Objective: 01-06 What are the various schools of jurisprudence?
Topic: Global and Comparative Law

Essay Questions

	62.
(p. 3)
	List the purposes of the law and discuss why these purposes are necessary for an ordered society.

Purposes of the law are listed as follows:

1. Providing order such that one can depend on a promise or an expectation of obligations
2. Serving as an alternative to fighting
3. Facilitating a sense that change is possible, but only after a rational consideration of options
4. Encouraging social justice
5. Guaranteeing personal freedom
6. Serving as a moral guide by indicating minimal expectations of citizens and organizations

Students' opinion will vary on discussion of why the law is necessary for an ordered society. Ideas would include enforcement of contracts, protection of underprivileged members of society, and the provision of a remedy for injustice.

	AACSB: Analytic
Blooms: Analyze
Difficulty: 3 Hard
Learning Objective: 01-03 What are the purposes of law?
Topic: Law and its Purposes

	63.
(p. 6)
	Define the meaning of the term "stare decisis," and discuss how it is applied.

The term "stare decisis" means standing by a decision. When courts rely on precedent, they are obeying the principle of stare decisis in which rulings made in higher courts become binding precedent for lower courts.

	AACSB: Analytic
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	64.
(p. 5-7)
	Judge Sally Justice, who is newly appointed to the bench, is presented with a question of law involving a cat named Chester who scratched a neighbor's antique jalopy. The neighbor, George, demands justice in the form of full payment from Chester's owner, Sue, and also requests that Chester be shipped to the local animal shelter. Sue says that she should not have to pay anything because Chester had never scratched before, that Chester should be allowed to stay in the neighborhood, and that she should be reimbursed for her legal fees by George who is a grump and never should have brought the lawsuit. Judge Justice is perplexed and wants to make a good decision since she is new to the bench. Describe how the judge should go about reaching a decision. Discuss in your answer the impact of cases from other jurisdictions assuming there is no relevant law in Judge Justice's jurisdiction. Also, assuming there is relevant law in Judge Justice's jurisdiction, discuss the applicable legal standard when case law conflicts with a later passed state statute.

Students should reference the need for Judge Sally Justice to check for relevant case law and statutory law. Cases from other jurisdictions may be influential to the judge but are not binding. A later passed state statute would apply as opposed to conflicting case law.

	AACSB: Reflective Thinking
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	65.
(p. 8)
	Discuss two ways referenced in the text by which a treaty between a foreign country and the U.S. is similar to a contract.

Both treaties and contracts are attempts by parties to determine rights and obligations among themselves. Additionally, when a party fails to obey a treaty or contract, law imposes liability on the part who failed to obey the agreement.

	AACSB: Diversity
Blooms: Analyze
Difficulty: 3 Hard
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	66.
(p. 7)
	Explain the function of administrative agencies and why they are needed.

Constitutions and statutes are not complete in the sense of covering all the detailed rules that affect government and business relations. The task of administrative agencies is to perform particular governmental functions.

	AACSB: Analytic
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 What are the sources of the law?
Topic: Sources of Business Law

	67.
(p. 12-13)
	List and discuss the five factors, discussed in the text, suggested as a structure for critical thinking in reviewing case law.

Students should list and discuss the following procedure:

(1) Find the facts.
(2) Look for the issue.
(3) Identify the judge's reasons and conclusion.
(4) Locate in the decision the rules of law that govern the judge's reasoning.
(5) Apply critical thinking to the reasoning.

	AACSB: Analytic
Blooms: Analyze
Difficulty: 3 Hard
Learning Objective: Appendix 1A Critical Thinking and Business Law
Topic: Critical Thinking and Business Law

[bookmark: _GoBack]

1-61
Copyright © 2015 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.
