Business Law, 8e (Cheeseman)

Chapter 1 Legal Heritage and the Digital Age

1) Businesses that are organized in the United States are subject to its laws, but not to the laws of other countries in which they do business.

Answer: FALSE

Diff: 1

Topic: Introduction to Legal Heritage and the Digital Age

Skill: Legal Concepts

2) Laws in the U.S. are not set to evolve with changes in social norms.

Answer: FALSE

Diff: 1

Topic: What is Law?

Skill: Legal Concepts

3) The Law and Economics School of jurisprudential thought holds that rights are not worth protecting if it is too costly from an economic viewpoint.

Answer: TRUE

Diff: 1

Topic: Schools of Jurisprudential Thought

Skill: Legal Concepts

4) The Critical Legal Studies School proposes that legal rules are unnecessary and are used as an obstacle by the powerful to maintain the status quo.

Answer: TRUE

Diff: 1

Topic: Schools of Jurisprudential Thought

Skill: Legal Concepts

5) The Critical Legal Studies School of jurisprudential thought seeks to restrict the subjective decision-making powers of judges.

Answer: FALSE

Diff: 1

Topic: Schools of Jurisprudential Thought

Skill: Legal Concepts

6) The Command School of jurisprudence believes that the law is a set of rules developed, communicated, and enforced by the ruling party.

Answer: TRUE

Diff: 1

Topic: Schools of Jurisprudential Thought

Skill: Legal Concepts

7) Sociological philosophers are unlikely to adhere to past law as precedent.

Answer: TRUE

Diff: 1

Topic: Schools of Jurisprudential Thought

Skill: Legal Concepts

8) The Analytical School of jurisprudence lays emphasis on how the result of a case is reached rather than the logic of the result itself.

Answer: FALSE

Diff: 1

Topic: Schools of Jurisprudential Thought

Skill: Legal Concepts

9) Natural Law School of jurisprudence emphasizes shaping laws based on morals and ethics.

Answer: TRUE

Diff: 1

Topic: Schools of Jurisprudential Thought

Skill: Legal Concepts

10) Legal precedence is a key feature of the Historical School of jurisprudence.

Answer: TRUE

Diff: 1

Topic: Schools of Jurisprudential Thought

Skill: Legal Concepts

11) The Law and Economics School believes that legal decision making should be functional to market efficiency.

Answer: TRUE

Diff: 1

Topic: Schools of Jurisprudential Thought

Skill: Legal Concepts

12) Equitable orders and remedies of the Court of Chancery took precedence over the legal decisions and remedies of the law courts.

Answer: TRUE

Diff: 1

Topic: History of American Law

Skill: Legal Concepts

13) The merchant courts were established because of the unfair results and limited remedies available in the chancery courts.

Answer: FALSE

Diff: 1

Topic: History of American Law

Skill: Legal Concepts

14) The adoption of the English common law led to precedence being an important feature of the American legal system.

Answer: TRUE

Diff: 1

Topic: History of American Law

Skill: Legal Concepts

15) The Chancery courts under the English common law were under the authority of the lord chancellor.

Answer: TRUE

Diff: 1

Topic: History of American Law

Skill: Legal Concepts

16) The law courts of the English common law could only provide monetary awards for damages.

Answer: TRUE

Diff: 2

Topic: History of American Law

Skill: Legal Concepts

17) The law courts of the English common law emphasized legal procedure over the merits of the individual case.

Answer: TRUE

Diff: 1

Topic: History of American Law

Skill: Legal Concepts

18) Powers not given to the federal government by the U.S. Constitution are reserved to the states.

Answer: TRUE

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

19) Provisions of federal law are valid as long as they do not conflict with any state law.

Answer: FALSE

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

20) Within a state, the state constitution precedes the U.S. Constitution.

Answer: FALSE

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

21) Administrative agencies are created by the judicial branch of government.

Answer: FALSE

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

22) A treaty does not require Senate approval before being passed.

Answer: FALSE

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

23) Federal statutes take precedence over treaties.

Answer: FALSE

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

24) Treaties are considered to be a part of the supreme law of the United States of America.

Answer: TRUE

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

25) Statutes are written laws that establish certain courses of conduct that covered parties can use as a form of guidance.

Answer: FALSE

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

26) Statutes are enacted by Congress and state legislatures.

Answer: TRUE

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

27) Federal statutes are organized by topic into code books.

Answer: TRUE

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

28) A set of state or federal laws that describes conduct that must be followed by those the set of laws was designed to protect is known as a statute.

Answer: TRUE

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

29) The authority to enact ordinances lies solely with the state legislatures.

Answer: FALSE

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

30) Executive orders are an example of codified law.

Answer: FALSE

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

31) Ordinances are not codified into code books.

Answer: FALSE

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

32) Executive orders are issued only by the executive branch of the federal government.

Answer: TRUE

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

33) Decisions issued by administrative agencies are called statutes.

Answer: FALSE

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

34) State courts of one state are not required to follow the legal precedent established by the courts of another state.

Answer: TRUE

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

35) The doctrine of stare decisis provides that each court decision is independent and should stand on its own.

Answer: FALSE

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

36) ________ is that which must be obeyed and followed by citizens subject to sanctions or legal consequences.

A) Morality

B) Philosophy

C) Law

D) Religion

Answer: C

Diff: 1

Topic: What is Law?

Skill: Legal Concepts

37) Law is described as ________.

A) a body of rules of action or conduct prescribed by controlling authority, and having binding legal force

B) a study of fundamental problems, such as those connected with existence, knowledge and language

C) a system that builds and organizes knowledge in the form of testable explanations and predictions

D) a group of hypotheses employed to explain a phenomenon

Answer: A

Diff: 1

Topic: What is Law?

Skill: Legal Concepts

38) Which of the following would be considered an example of "shaping moral standards," as seen as a function of the law?

A) laws granting freedom of speech and religion

B) laws discouraging drug and alcohol abuse

C) laws providing rights to peaceful protest

D) laws preventing overthrow of the government

Answer: B

Diff: 2

Topic: What is Law?

Skill: Legal Concepts

39) What function of the law is being served when passing laws that prohibit discrimination at workplaces?

A) keeping the peace

B) providing a basis for compromise

C) maintaining the status quo

D) promoting social justice

Answer: D

Diff: 2

Topic: What is Law?

Skill: Legal Concepts

40) Halfren, a county in the state of Halizona, is extremely earthquake-prone. The governor of Halizona set up a committee to study the effects of past earthquakes on Halfren and the possible methods that could be used to minimize damage and loss of life. The committee found that a new technique of using steel reinforcements in building columns would help reduce overall damages. The findings were put to a debate at the local town hall, where it was accepted by a majority of the residents of Halfren. The state government then passed a law making it mandatory to use the new steel-reinforced columns while constructing new buildings in Halfren. Which of the following function of the law did the state government of Halizona exhibit in this case?

A) promoting social justice

B) maximizing individual freedom

C) shaping moral standards

D) facilitating orderly change

Answer: D

Diff: 2

Topic: What is Law?

Skill: Factual Application

41) What function of the law is being served when passing laws that protect the U.S. government from the risk of being forcefully overthrown?

A) maintaining the status quo

B) shaping moral standards

C) facilitating orderly change

D) promoting social justice

Answer: A

Diff: 2

Topic: What is Law?

Skill: Legal Concepts

42) By allowing U.S. citizens to practice any religion of their choice, what essential function of the law does the U.S. Constitution serve?

A) facilitating orderly change

B) maintaining the status quo

C) maximizing individual freedom

D) facilitating planning

Answer: C

Diff: 1

Topic: What is Law?

Skill: Legal Concepts

43) Mark Walton was involved in a car accident in which the airbag of his car failed to deploy. He sued the car manufacturer for installing faulty airbags. But in the course of the case being heard in court, the car company and Mark decided settle the lawsuit out of court. What important function of the law was served in this case?

A) promoting social justice

B) maximizing individual freedom

C) providing a basis for compromise

D) maintaining the status quo

Answer: C

Diff: 2

Topic: What is Law?

Skill: Factual Application

44) The Supreme Court case decision on the case of Brown v. Board of Education was important because it exhibited ________.

A) the use of the affirmative action policy

B) the scope of flexibility of the law

C) the state's supremacy over federal rulings

D) the importance of following precedence

Answer: B

Diff: 2

Topic: What is Law?

Skill: Legal Concepts

45) ________ is described as the theory or philosophy of law.

A) Morality

B) Ethics

C) Natural law

D) Jurisprudence

Answer: D

Diff: 1

Topic: Schools of Jurisprudential Thought

Skill: Legal Concepts

46) Proponents of the ________ School of jurisprudence emphasize a moral theory of law, where law is based on morality and ethics, and is discovered by human reasoning and making choices between good and evil.

A) Sociological

B) Analytical

C) Historical

D) Natural Law

Answer: D

Diff: 1

Topic: Schools of Jurisprudential Thought

Skill: Legal Concepts

47) The Analytical School of jurisprudence maintains that the law should be ________.

A) shaped by logic

B) based on social behavior

C) set by the ruling class

D) based on morality

Answer: A

Diff: 1

Topic: Schools of Jurisprudential Thought

Skill: Legal Concepts

48) Which school of jurisprudence views law as a sort of evolutionary process, where changing norms of society will be reflected in the law?

A) the Natural Law School of jurisprudence

B) the Sociological School of jurisprudence

C) the Analytical School of jurisprudence

D) the Historical School of jurisprudence

Answer: D

Diff: 1

Topic: Schools of Jurisprudential Thought

Skill: Legal Concepts

49) Imposing a ban on public smoking can serve as an example of a law that adheres to the ________ School of jurisprudence.

A) Command

B) Sociological

C) Law and Economics

D) Analytical

Answer: B

Diff: 1

Topic: Schools of Jurisprudential Thought

Skill: Legal Concepts

50) Proponents of the Command School of jurisprudence will assert that the law is ________.

A) developed, communicated, and enforced by the ruling party

B) a means to achieve and advance sociological goals

C) a collection of a society's traditions and customs that has developed over the centuries

D) based on human reasoning, and humans' choosing power between what is good and evil

Answer: A

Diff: 1

Topic: Schools of Jurisprudential Thought

Skill: Legal Concepts

51) What school of jurisprudence bases its principles, for solving legal disputes, on broad notions of "fairness," and subjective decision making by judges?

A) the Natural Law School of jurisprudence

B) the Analytical School of jurisprudence

C) the Critical Legal Studies School of jurisprudence

D) the Sociological School of jurisprudence

Answer: C

Diff: 1

Topic: Schools of Jurisprudential Thought

Skill: Legal Concepts

52) What school of jurisprudential thought emphasizes using law as a tool for market efficiency while solving legal disputes?

A) the Critical Legal Studies School of jurisprudence

B) the Command School of jurisprudence

C) the Sociological School of jurisprudence

D) the Law and Economics School of jurisprudence

Answer: D

Diff: 1

Topic: Schools of Jurisprudential Thought

Skill: Legal Concepts

53) What School of jurisprudential thought is reflected in documents such as the U.S. Constitution, the Magna Carta, and the United Nations Charter?

A) the Natural Law School

B) the Historical School

C) the Sociological School

D) the Analytical School

Answer: A

Diff: 2

Topic: Schools of Jurisprudential Thought

Skill: Legal Concepts

54) The U.S. government passed draft laws during the Vietnam War decreeing that men of a certain age had to serve in the military if they met physical requirements. Which of the following schools of jurisprudential thought do such draft laws adhere to the most?

A) the Historical School of jurisprudential thought

B) the Natural Law School of jurisprudential thought

C) the Sociological School of jurisprudential thought

D) the Command School of jurisprudential thought

Answer: D

Diff: 2

Topic: Schools of Jurisprudential Thought

Skill: Legal Concepts

55) What was the key factor in the development of the English common law?

A) the development of forensic science in helping decide cases

B) the supremacy of the king and his intervening powers when deciding cases

C) the use of precedence of past cases for judges to decide present similar cases

D) the subjective decision making of judges when it came to similar cases

Answer: C

Diff: 1

Topic: Schools of Jurisprudential Thought

Skill: Legal Concepts

56) What was the key reason for the creation of law courts during the early development of the English common law?

A) to administer law in a uniform manner

B) to help merchants form a standardized set of commercial laws

C) to increase the power of the king in law-making

D) to facilitate legal disputes for the wealthy and influential

Answer: A

Diff: 2

Topic: History of American Thought

Skill: Legal Concepts

57) Which of the following statements best indicates how chancery courts were different from law courts?

A) Chancery courts emphasized developing merchant laws rather than laws for the common citizen.

B) Chancery courts inquired into the merits of the case rather than emphasize legal procedures.

C) Chancery courts emphasized a standard set of remedies across different cases rather than provide equitable remedies.

D) Chancery courts had lower precedence level over legal decisions than the law courts.

Answer: B

Diff: 2

Topic: History of American Thought

Skill: Legal Concepts

58) ________ courts were allowed to give equitable remedies under the English common law.

A) Merchant

B) Law

C) Chancery

D) Appellate

Answer: C

Diff: 1

Topic: History of American Thought

Skill: Legal Concepts

59) What led to the creation of the Chancery Courts?

A) the insistence for a court system that emphasized legal procedure rather than the merits of a case

B) the law courts' inability to hear all the cases presented to them

C) the increase in overseas trade and proliferation of piracy

D) the unfair results and limited remedies provided by the law courts

Answer: D

Diff: 1

Topic: History of American Thought

Skill: Legal Concepts

60) What is considered as the supreme law of the land in the United States?

A) judicial decisions issued by the state courts

B) the Constitution of the United States of America

C) the federal statutes passed by the United States Congress

D) executive orders passed by the President

Answer: B

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

61) The ________ branch of the federal government has the power to enforce the law.

A) judicial

B) legislative

C) executive

D) commissary

Answer: C

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

62) What is the function of the judicial branch of the federal government?

A) It has the power to interpret and determine the validity of the law.

B) It has the power to enact the law.

C) It has the power to enforce the law.

D) It has the power to act as a liaison between legislative and the executive branches.

Answer: A

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

63) The branch of the federal government that has the power to enact laws is the ________.

A) legislature

B) judiciary

C) consulate

D) executive

Answer: A

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

64) Which of the following legal documents establishes the U.S. federal government and specifies its powers?

A) federal statutes

B) the U.S. Constitution

C) the combined list of state statutes

D) the set of codified laws called ordinances

Answer: B

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

65) A(n) ________ is a compact made between two or more nations.

A) amendment

B) treaty

C) charter

D) statute

Answer: B

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

66) A(n) ________ is a written law enacted by the legislative branch of the federal and state governments that establishes certain courses of conduct that covered parties must adhere to.

A) charter

B) treaty

C) executive order

D) statute

Answer: D

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

67) What would be an example of codified law in the United States?

A) judicial rulings

B) federal statutes

C) treaties

D) executive orders

Answer: B

Diff: 2

Topic: Sources of Law in the United States

Skill: Legal Concepts

68) Ordinances are codified laws that are issued by ________.

A) the President

B) the state legislature

C) Supreme Court judges

D) local government bodies

Answer: D

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

69) ________ are established by the legislative and executive branches of the federal government to enforce and interpret statues enacted by the Congress and state legislatures.

A) Commissaries

B) State courts

C) Administrative agencies

D) Councils

Answer: C

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

70) What is a judicial decision?

A) a decision issued by the executive branch in a state of emergency

B) a decision about an individual lawsuit issued by a federal or state court

C) a codified law passed by the state legislature

D) a decision issued by the legislative branch to establish courses of conduct that covered parties must adhere to

Answer: B

Diff: 2

Topic: Sources of Law in the United States

Skill: Legal Concepts

71) Stare decisis is the doctrine of ________.

A) providing proof to assert a fact in court

B) adhering to legal precedent

C) separating powers between state and religion

D) ensuring all legal rights are provided to a person when otherwise deprived of them

Answer: B

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

72) How is legal precedent used between courts of different states?

A) Courts of a state cannot cite the judicial decisions of courts of another state in its decisions.

B) Courts of a state must follow precedent from courts of another state for similar cases.

C) Courts of a state can use precedent from courts of another state as a form of guidance.

D) Courts of a state cannot challenge the precedence of courts of another state.

Answer: C

Diff: 2

Topic: Sources of Law in the United States

Skill: Legal Concepts

73) How does the doctrine of stare decisis help in creating stability in a legal system?

A) by ensuring that witnesses of a case will be protected by the state

B) by ensuring that the legal rights of a defendant are preserved

C) by allowing the use of precedence in deciding future cases

D) by allowing the use of writs

Answer: C

Diff: 2

Topic: Sources of Law in the United States

Skill: Legal Concepts

74) The Securities and Exchange Commission (SEC), created by the Congress to enforce federal securities laws, is an example of a(n) ________.

A) intelligence agency

B) congressional body

C) judicial body

D) administrative agency

Answer: D

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

75) According to the priority of law in the United States, which of the following statements is true?

A) State regulations take precedence over state statutes.

B) Valid state laws take precedence over any conflicting federal laws.

C) Valid state laws take precedence over local laws.

D) State laws take precedence over the U.S. Constitution within that state.

Answer: C

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

76) Differentiate between the Historical School of jurisprudence and the Sociological School of jurisprudence.

Answer: The Historical School of jurisprudence believes that the law is an aggregate of social traditions and customs that have developed over the centuries. It believes that changes in the norms of society will gradually be reflected in the law. To these legal philosophers, the law is an evolutionary process. Historical legal scholars look to past legal decisions (precedent) to solve contemporary problems.

While, the Sociological School of jurisprudence asserts that the law is a means of achieving and advancing certain sociological goals. The followers of this philosophy, known as realists, believe that the purpose of law is to shape social behavior. Sociological philosophers are unlikely to adhere to past law as precedent.

Diff: 2

Topic: Schools of Jurisprudential Thought

Skill: Legal Concepts

77) Give an account of the Law Merchant in early English common law.

Answer: As trade developed during the Middle Ages, the merchants who traveled about England and Europe developed certain rules to solve their commercial disputes. These rules, known as the "law of merchants" or the Law Merchant, were based on common trade practices and usage. Eventually, a separate set of courts was established to administer these rules. This court was called the Merchant Court. In the early 1900s, the Merchant Court was absorbed into the regular law court system of England.

Diff: 2

Topic: History of American Law

Skill: Legal Concepts

78) Explain the doctrine of stare decisis and how it has influenced the legal system.

Answer: Adherence to precedent is called the doctrine of stare. The doctrine of stare decisis promotes uniformity of law within a jurisdiction, makes the court system more efficient, and makes the law more predictable for individuals and businesses. A court may later change or reverse its legal reasoning if a new case is presented to it and change is warranted. Based on the common law tradition, past court decisions become precedent for deciding future cases. Lower courts must follow the precedent established by higher courts. That is why all federal and state courts in the United States must follow the precedents established by U.S. Supreme Court decisions. The courts of one jurisdiction are not bound by the precedent established by the courts of another jurisdiction, although they may look to each other form guidance.

Diff: 2

Topic: Sources of Law in the United States

Skill: Legal Concepts

79) Explain the priority of law in the United States.

Answer: In the United States, the U.S. Constitution and treaties take precedence over all other laws in the United States. Federal statutes take precedence over federal regulations. Valid federal law takes precedence over any conflicting state or local law. State constitutions rank as the highest state law. State statutes take precedence over state regulations. Valid state law takes precedence over local laws.

Diff: 1

Topic: Sources of Law in the United States

Skill: Legal Concepts

80) Give an account of how the digital age has affected lawmaking in the United States.

Answer: In a span of about three decades since their use became worldwide, computers have revolutionized society.

Computers, once primarily used by businesses, have permeated the lives of most families as well. The electronic age arrived before new laws were written that were unique and specific for this environment. Courts have applied existing laws to the new digital environment by requiring interpretations and applications. In addition, new laws have been written that apply specifically to this new environment. The U.S. Congress has led the way, enacting many new federal statutes to regulate the digital environment.

Diff: 2

Topic: Digital Law

Skill: Legal Concepts

17
Copyright © 2013 Pearson Education, Inc.

