Essentials of Business Law, 10e (Liuzzo)
Chapter 1 Our System of Law

1) It is not necessary for the average person to understand some of the general principles of law, how to avoid common problem and pitfalls, and know when to seek professional help.

Answer: FALSE
Explanation: The average person should understand the principles of law.
Difficulty: 1 Easy
Topic: Applications of Law
Learning Objective: 01-01 Discuss the application of law in today's world.
Bloom's: Remember
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

2) Unlike the federal constitution, whose rights applied in all states, a specific state constitution provides safeguards for the rights of individuals only within a particular state.

Answer: TRUE
Explanation: State constitutions provide safeguards for the rights of individuals within a particular state.
Difficulty: 1 Easy
Topic: Sources of Law
Learning Objective: 01-03 Identify the principal sources of law in the United States.
Bloom's: Understand
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

3) Court decisions are not recorded in writing because lawyers and judges do not refer to past court decisions when preparing or hearing a case.

Answer: FALSE
Explanation: Court decisions are recorded in writing so that lawyers and judges can refer to them.
Difficulty: 1 Easy
Topic: Sources of Law
Learning Objective: 01-03 Identify the principal sources of law in the United States.
Bloom's: Understand
AACSB: Knowledge Application
Accessibility: Keyboard Navigation

4) The laws enacted by local government, such as a city council, are often known as statutes.

Answer: FALSE
Explanation: A law that is passed by a local government, such as a city council, is often called an ordinance.
Difficulty: 1 Easy
Topic: Sources of Law
Learning Objective: 01-03 Identify the principal sources of law in the United States.
Bloom's: Understand
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

5) Administrative law is the body of rules, regulations, and decisions created by administrative agencies.

Answer: TRUE
Explanation: Administrative law is the body of rules, regulations, and decisions created by administrative agencies.
Difficulty: 1 Easy
Topic: Sources of Law
Learning Objective: 01-03 Identify the principal sources of law in the United States.
Bloom's: Understand
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

6) Administrative agencies have the authority to establish rules that have the force of law.

Answer: TRUE
Explanation: Both federal agencies and state agencies have the authority to establish rules that have the force of law, to maintain "courts" that are often called appeal boards, and to conduct "trials" that are often called hearings.
Difficulty: 1 Easy
Topic: Sources of Law
Learning Objective: 01-03 Identify the principal sources of law in the United States.
Bloom's: Understand
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

7) An example of a federal administrative agency is the National Labor Relations Board.

Answer: TRUE
Explanation: The National Labor Relations Board is an example of a federal administrative agency.
Difficulty: 1 Easy
Topic: Sources of Law
Learning Objective: 01-03 Identify the principal sources of law in the United States.
Bloom's: Understand
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

8) The Uniform Commercial Code has been adopted in its entirety by all 50 states.

Answer: FALSE
Explanation: Not every state has adopted the entire UCC. For example, Louisiana has adopted only parts of the Code.
Difficulty: 1 Easy
Topic: Uniform Commercial Code
Learning Objective: 01-04 Explain the reasons for the preparation of the Uniform Commercial Code.
Bloom's: Understand
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

9) The State of Louisiana had earlier been a French territory, and therefore, has greatly been influenced by the French civil laws.

Answer: TRUE
Explanation: Louisiana, having been a French territory and therefore greatly influenced by the French civil law, has adopted only parts of the Code.
Difficulty: 1 Easy
Topic: Uniform Commercial Code
Learning Objective: 01-04 Explain the reasons for the preparation of the Uniform Commercial Code.
Bloom's: Remember
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

10) The Uniform Commercial Code is a set of laws governing various commercial transactions that are designed to bring uniformity to the laws of the different states.

Answer: TRUE
Explanation: The UCC is a set of laws that govern various commercial transactions and are designed to bring uniformity to the laws of the states.
Difficulty: 1 Easy
Topic: Uniform Commercial Code
Learning Objective: 01-04 Explain the reasons for the preparation of the Uniform Commercial Code.
Bloom's: Remember
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

11) Many legal obligations are based on moral obligations, but not all moral obligations are legally enforceable.

Answer: TRUE
Explanation: Many legal obligations are based on moral obligations, but not all moral obligations are legally enforceable; a person's conscience is often the only means of enforcement of moral obligations.
Difficulty: 1 Easy
Topic: Moral Law
Learning Objective: 01-06 Distinguish moral law from legal obligations.
Bloom's: Analyze
AACSB: Ethics
Accessibility: Keyboard Navigation

12) A court has no jurisdiction if it has the authority to hear appeals from other courts.

Answer: FALSE
Explanation: If a court has the power to review the decisions of another court, it has appellate jurisdiction (the authority to hear appeals).
Difficulty: 1 Easy
Topic: A System of Courts
Learning Objective: 01-07 Describe the structure of our federal and state court systems.
Bloom's: Understand
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

13) Federal district courts do not have original jurisdiction to hear all appeals from state trial courts.

Answer: TRUE
Explanation: The federal district courts have original jurisdiction in cases involving federal statutes and in cases when the parties are citizens of different states and the amount involved is greater than $75,000.00.
Difficulty: 1 Easy
Topic: A System of Courts
Learning Objective: 01-07 Describe the structure of our federal and state court systems.
Bloom's: Understand
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

14) There are 50 federal circuit courts of appeals, one circuit for each state.

Answer: FALSE
Explanation: There are 13 federal circuit courts of appeals.
Difficulty: 1 Easy
Topic: A System of Courts
Learning Objective: 01-07 Describe the structure of our federal and state court systems.
Bloom's: Remember
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

15) The person against whom a lawsuit is brought or who is charged with a violation of the law is called a ________.
A) incorporator
B) plaintiff
C) defendant
D) decree holder

Answer: C
Explanation: A defendant is the person against whom a lawsuit is brought or who is charged with a violation of the law.
Difficulty: 1 Easy
Topic: The Law in Our World
Learning Objective: 01-01 Discuss the application of law in today's world.
Bloom's: Remember
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

16) The person who brings a lawsuit is called a ________.
A) defendant
B) plaintiff
C) judgement debtor
D) decree holder

Answer: B
Explanation: The party who begins a lawsuit by filing a complaint in the appropriate court is called the plaintiff.
Difficulty: 1 Easy
Topic: The Law in Our World
Learning Objective: 01-01 Discuss the application of law in today's world.
Bloom's: Understand
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

17) State laws require that barbers and pharmacists pass examinations to be ________.
A) licensed to practice in their profession
B) corporate officers
C) immune from lawsuits
D) enrolled in the Bar Council

Answer: A
Explanation: State laws require that barbers and pharmacists pass examinations to be licensed.
Difficulty: 1 Easy
Topic: Applications of Law
Learning Objective: 01-02 Provide examples of how the application of law affects (a) one's personal or social life, (b) business or business operations, and (c) governments.
Bloom's: Understand
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
18) Every business must comply with ________ laws.
A) federal
B) state
C) local
D) all of above

Answer: D
Explanation: Every business must comply with federal, state and local laws.
Difficulty: 1 Easy
Topic: Applications of Law
Learning Objective: 01-02 Provide examples of how the application of law affects (a) one's personal or social life, (b) business or business operations, and (c) governments.
Bloom's: Remember
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
19) The principles and ideals that protect individual liberty and freedom are incorporated in the ________.
A) U.S. Executive Order No. 1579
B) operating agreement of a typical limited liability company (LLC)
C) memorandum of articles of a typical corporation
D) Constitution of the United States

Answer: D
Explanation: In the United States, the principles and ideals that protect individual liberty and freedom are incorporated in the Constitution of the United States (the federal Constitution).
Difficulty: 1 Easy
Topic: Sources of Law
Learning Objective: 01-03 Identify the principal sources of law in the United States.
Bloom's: Remember
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
20) In the United States, the federal Constitution gives ________.
A) unlimited powers exclusively to the federal government
B) unlimited powers to both the federal and state governments
C) reasonable powers exclusively to state governments
D) limited, reasonable powers to the federal government

Answer: D
Explanation: The Constitution gives the federal government certain reasonable powers and, at the same time, clearly limits the use of those powers.
Difficulty: 1 Easy
Topic: Sources of Law
Learning Objective: 01-03 Identify the principal sources of law in the United States.
Bloom's: Understand
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

21) The practice of relying on previous decisions is known as ________.
A) stare decisis
B) res judicata
C) obiter dicta
D) habeas corpus

Answer: A
Explanation: The practice of relying on previous decisions is known as stare decisis, which means "to stand on decided cases".
Difficulty: 1 Easy
Topic: Sources of Law
Learning Objective: 01-03 Identify the principal sources of law in the United States.
Bloom's: Remember
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

22) The literal translation of "stare decisis" would mean ________.
A) "to stand on decided cases"
B) "to send a summons"
C) "to postpone a hearing without a date"
D) "during the pendency of a proceeding"

Answer: A
Explanation: The practice of a court relying on previous decisions is known as stare decisis, which means "to stand on decided cases."
Difficulty: 1 Easy
Topic: Sources of Law
Learning Objective: 01-03 Identify the principal sources of law in the United States.
Bloom's: Remember
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
23) Decisions made by the U.S. Supreme Court must ________ by other courts.
A) be ignored
B) not be cited
C) be followed
D) be reviewed

Answer: C
Explanation: Decisions made by the U.S. Supreme Court must be followed by other courts due to the concept of precedent.
Difficulty: 1 Easy
Topic: Sources of Law
Learning Objective: 01-03 Identify the principal sources of law in the United States.
Bloom's: Understand
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
24) A court decision upon which courts later rely in similar cases is known as a(n) ________.
A) injunction
B) precedent
C) arbitration
D) statutory review

Answer: B
Explanation: A model case that a court can follow when facing a similar situation is known as a precedent.
Difficulty: 1 Easy
Topic: Sources of Law
Learning Objective: 01-03 Identify the principal sources of law in the United States.
Bloom's: Remember
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
25) The laws passed by Congress and by state legislatures are called ________.
A) ordinances
B) executive orders
C) statutes
D) notices

Answer: C
Explanation: The laws passed by Congress and by state legislatures are called statutes, and the field of the law that deals with these statutes is known as statutory law.
Difficulty: 1 Easy
Topic: Sources of Law
Learning Objective: 01-03 Identify the principal sources of law in the United States.
Bloom's: Remember
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

26) A law that is passed by a local government, such as a city council, is often called a(n) ________.
A) ratio decidendi
B) statute
C) regulation
D) ordinance

Answer: D
Explanation: A law that is passed by a local government, such as a city council, is often called an ordinance.
Difficulty: 1 Easy
Topic: Sources of Law
Learning Objective: 01-03 Identify the principal sources of law in the United States.
Bloom's: Remember
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
27) Statutes are different from ordinances because statutes are enacted by ________ instead of local councils or municipalities.
A) state and federal legislatures
B) the US Supreme Court
C) state courts
D) federal agencies

Answer: A
Explanation: The laws passed by Congress and by state legislatures are called statutes, and the field of the law that deals with these statutes is known as statutory law.
Difficulty: 1 Easy
Topic: Sources of Law
Learning Objective: 01-03 Identify the principal sources of law in the United States.
Bloom's: Remember
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

28) The Uniform Commercial Code was ________.
A) enacted in 1962 by Congress to create a uniform federal law for commercial transactions in the United States
B) created in 1952 by the National Conference of Commissioners to aid states as they drafted laws regarding commercial transactions
C) adopted by all 50 states in 1943 to create a cohesive understanding of commercial transactions in the United States
D) a part of federal common law and was created in 1976 in a decision of the U.S. Supreme Court

Answer: B
Explanation: The Uniform Commercial Code (UCC) was prepared in 1952 by the National Conference of Commissioners on Uniform State Laws.
Difficulty: 1 Easy
Topic: Uniform Commercial Code
Learning Objective: 01-04 Explain the reasons for the preparation of the Uniform Commercial Code.
Bloom's: Understand
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
29) The regulation of acts against the public (society) is classified as what area of law?
A) Civil law
B) Criminal law
C) Real property law
D) Contract law

Answer: B
Explanation: Criminal law is concerned with acts against society (criminal acts) and the regulation of criminal activity.
Difficulty: 1 Easy
Topic: Classification of Laws
Learning Objective: 01-05 Cite and describe the major classifications of law.
Bloom's: Remember
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

30) The law concerned with the unenforceable obligations that people have to one another is known as ________.
A) international law
B) rural law
C) moral law
D) constitutional law

Answer: C
Explanation: Moral law is the "law" concerned with the unenforceable obligations that people have to one another.
Difficulty: 1 Easy
Topic: Moral Law
Learning Objective: 01-06 Distinguish moral law from legal obligations.
Bloom's: Remember
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
31) The enforcement of any and all moral obligations results from ________.
A) actions by federal or state agencies
B) actions by state courts
C) actions by federal courts
D) the effect on a person's conscience

Answer: D
Explanation: A person's conscience is often the only means of enforcement of moral obligations.
Difficulty: 1 Easy
Topic: Moral Law
Learning Objective: 01-06 Distinguish moral law from legal obligations.
Bloom's: Remember
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

32) Most legal scholars agree that today's laws provide adequate protection of the ________ of the individual.
A) obligations
B) responsibility
C) duties
D) rights

Answer: D
Explanation: Most legal scholars agree that today's laws provide adequate protection of the rights of the individual.
Difficulty: 1 Easy
Topic: A System of Courts
Learning Objective: 01-07 Describe the structure of our federal and state court systems.
Bloom's: Understand
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
33) The authority or power of a court to hear cases, as granted by a constitution or legislative act, is known as the court's ________.
A) incorporation
B) ratio decidendi
C) jurisdiction
D) venue

Answer: C
Explanation: The authority or power of a court to hear cases, as granted by a constitution or legislative act, is known as the court's jurisdiction.
Difficulty: 1 Easy
Topic: A System of Courts
Learning Objective: 01-07 Describe the structure of our federal and state court systems.
Bloom's: Remember
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

34) Courts that are given the power to hear only certain kinds of cases have ________ jurisdiction.
A) remand
B) special
C) pecuniary
D) appellate

Answer: B
Explanation: Courts that are given the power to hear only certain kinds of cases have special jurisdiction. Examples are family courts, traffic courts, and tax courts.
Difficulty: 1 Easy
Topic: A System of Courts
Learning Objective: 01-07 Describe the structure of our federal and state court systems.
Bloom's: Remember
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
35) The U.S. Supreme Court hears ________.
A) all appeals directly from the federal trial courts
B) all appeals directly from the state trial courts
C) a large percentage of appeals from both the federal and state appellate courts
D) a small percentage of appeals from both the federal and state appellate courts

Answer: D
Explanation: The Supreme Court actually hears only a small percentage of appeals because it has no legal obligation to review decisions of lower courts, except in very limited cases.
Difficulty: 1 Easy
Topic: A System of Courts
Learning Objective: 01-07 Describe the structure of our federal and state court systems.
Bloom's: Understand
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

36) The federal district courts have original jurisdiction in cases involving ________.
A) criminal matters arising out of state statute
B) probate matters arising out of state statute
C) cases in which state law conflicts with county ordinances
D) federal questions arising out of federal statute

Answer: D
Explanation: The federal district courts have original jurisdiction in cases involving federal statutes and in cases when the parties are citizens of different states and the amount involved is greater than $75,000.00.
Difficulty: 1 Easy
Topic: A System of Courts
Learning Objective: 01-07 Describe the structure of our federal and state court systems.
Bloom's: Remember
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
37) Appeals of the decisions of federal administrative agencies are made to the ________.
A) U.S. Supreme Court
B) US Bankruptcy Court
C) U.S. District Courts
D) U.S. Circuit Courts of Appeals

Answer: D
Explanation: Appeals of the decisions of federal administrative agencies, such as the Federal Trade Commission (FTC), are made to the U.S. Circuit Courts of Appeals.
Difficulty: 1 Easy
Topic: A System of Courts
Learning Objective: 01-07 Describe the structure of our federal and state court systems.
Bloom's: Remember
AACSB: Knowledge Application
Accessibility: Keyboard Navigation

38) Describe the parties in a civil case.

Answer: A civil law case involves curing a legal wrong between private parties, there is typically no government involvement. The parties in a civil law case are a plaintiff and a defendant. The plaintiff is the individual who brings the lawsuit and the defendant is the individual against whom the lawsuit is brought.
Explanation: In a civil case, that is a legal issue between two parties, there is a plaintiff and a defendant.
Difficulty: 2 Medium
Topic: The Law in Our World
Learning Objective: 01-01 Discuss the application of law in today's world.
Bloom's: Understand
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
39) Explain what the term precedent means and how it is followed by courts in the United States.

Answer: A precedent is a court decision on which later courts rely in similar cases. In some instances, a court may be influenced by precedent; in other cases it may not. Whether a court follows a precedent or decides to overrule depends on the court that has ruled on the case and whether the previous case was decided by the highest court in the same state.
Difficulty: 2 Medium
Topic: Sources of Law
Learning Objective: 01-03 Identify the principal sources of law in the United States.
Bloom's: Understand
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

40) What is the name of the uniform law that has attempted to create uniformity in state laws dealing with business and commercial transactions?

Answer: The conflicts in the laws of the various states were largely solved with the adoption of the Uniform Commercial Code (UCC).
Difficulty: 2 Medium
Topic: Uniform Commercial Code
Learning Objective: 01-04 Explain the reasons for the preparation of the Uniform Commercial Code.
Bloom's: Understand
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

41) What classification of law deals with the conduct of government agencies and enforcement of their regulations?

Answer: The administrative branch is a reference to the part of our government that is managed by government agencies. Government agencies manage through rule making and regulation enforcement. The law that concerns the actions of government agencies is called administrative law.
Explanation: Administrative law is concerned with the rules and regulations of government agencies.
Difficulty: 2 Medium
Topic: Classification of Laws
Learning Objective: 01-05 Cite and describe the major classifications of law.
Bloom's: Understand
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

[bookmark: _GoBack]42) Write a brief explanation of the federal court system.

Answer: The federal court system has three main levels: the trial court, called the District Court, the main appellate court, called the Circuit Court of Appeals, and the highest court in the United States that decides constitutional matters, the Supreme Court.
Explanation: The court of first impression, or general trial court, in the federal court system is the District Court. These are courts of original jurisdiction which are authorized to hear cases that are not otherwise restricted to specialized courts. If one of the parties in a case feels that he or she did not have a fair trial in the court of original jurisdiction, he or she can, with the aid of an attorney, seek an appeal in the Circuit Court of Appeals. There are 13 circuit courts of appeals. The highest court in the United States is the Supreme Court. The Supreme Court has original jurisdiction in certain cases and it hears appeals from lower courts. The Supreme Court rules on issues of constitutionality of laws.
Difficulty: 2 Medium
Topic: A System of Courts
Learning Objective: 01-07 Describe the structure of our federal and state court systems.
Bloom's: Understand
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation

43) In what court would a case involving an appeal of a decision made by the Federal Trade Commission be tried?

Answer: The U.S. Circuit Court of Appeals would have jurisdiction in this case.
Explanation: The U.S. Circuit Court of Appeals would have jurisdiction in a case where an individual was appealing a decision of the Federal Trade Commission.
Difficulty: 2 Medium
Topic: A System of Courts
Learning Objective: 01-07 Describe the structure of our federal and state court systems.
Bloom's: Understand
AACSB: Reflective Thinking
Accessibility: Keyboard Navigation
17
Copyright ©2019 McGraw-Hill
