Chapter 01
Investments: Background and Issues

Multiple Choice Questions

	1.
	Financial assets represent _____ of total assets of U.S. households.

	A.
	over 60%

	B.
	over 90%

	C.
	under 10%

	D.
	about 30%

	2.
	Real assets in the economy include all but which one of the following?

	A.
	Land

	B.
	Buildings

	C.
	Consumer durables

	D.
	Common stock

	3.
	Net worth represents _____ of the liabilities and net worth of commercial banks.

	A.
	about 51%

	B.
	about 91%

	C.
	about 11%

	D.
	about 31%

	4.
	According to the Flow of Funds Accounts of the United States, the largest single asset of U.S. households is ___.

	A.
	mutual fund shares

	B.
	real estate

	C.
	pension reserves

	D.
	corporate equity

	5.
	According to the Flow of Funds Accounts of the United States, the largest liability of U.S. households is ________.

	A.
	mortgages

	B.
	consumer credit

	C.
	bank loans

	D.
	gambling debts

	6.
	____ is not a derivative security.

	A.
	A share of common stock

	B.
	A call option

	C.
	A futures contract

	D.
	None of these options (All of the answers are derivative securities.)

	7.
	According to the Flow of Funds Accounts of the United States, the largest financial asset of U.S. households is ____.

	A.
	mutual fund shares

	B.
	corporate equity

	C.
	pension reserves

	D.
	personal trusts

	8.
	Active trading in markets and competition among securities analysts helps ensure that:

I. Security prices approach informational efficiency
II. Riskier securities are priced to offer higher potential returns
III. Investors are unlikely to be able to consistently find under- or overvalued securities

	A.
	I only

	B.
	I and II only

	C.
	II and III only

	D.
	I, II, and III

	9.
	The material wealth of society is determined by the economy's _________, which is a function of the economy's _________.

	A.
	investment bankers; financial assets

	B.
	investment bankers; real assets

	C.
	productive capacity; financial assets

	D.
	productive capacity; real assets

	10.
	Which of the following is not a money market security?

	A.
	U.S. Treasury bill

	B.
	6-month maturity certificate of deposit

	C.
	Common stock

	D.
	Bankers' acceptance

	11.
	__________ assets generate net income to the economy, and __________ assets define allocation of income among investors.

	A.
	Financial, financial

	B.
	Financial, real

	C.
	Real, financial

	D.
	Real, real

	12.
	Which of the following are financial assets?

I. Debt securities
II. Equity securities
III. Derivative securities

	A.
	I only

	B.
	I and II only

	C.
	II and III only

	D.
	I, II, and III

	13.
	__________ are examples of financial intermediaries.

	A.
	Commercial banks

	B.
	Insurance companies

	C.
	Investment companies

	D.
	All of these options

	14.
	Asset allocation refers to _________.

	A.
	the allocation of the investment portfolio across broad asset classes

	B.
	the analysis of the value of securities

	C.
	the choice of specific assets within each asset class

	D.
	none of these options

	15.
	Which one of the following best describes the purpose of derivatives markets?

	A.
	Transferring risk from one party to another

	B.
	Investing for a short time period to earn a small rate of return

	C.
	Investing for retirement

	D.
	Earning interest income

	16.
	More than _____________ of currency is traded each day in the market for foreign exchange.

	A.
	$300 million

	B.
	$1 billion

	C.
	$30 billion

	D.
	$1 trillion

	17.
	Security selection refers to the ________.

	A.
	allocation of the investment portfolio across broad asset classes

	B.
	analysis of the value of securities

	C.
	choice of specific securities within each asset class

	D.
	top-down method of investing

	18.
	Which of the following is an example of an agency problem?

	A.
	Managers engage in empire building.

	B.
	Managers protect their jobs by avoiding risky projects.

	C.
	Managers over consume luxuries such as corporate jets.

	D.
	All of these options are examples of agency problems.

	19.
	_____ is a mechanism for mitigating potential agency problems.

	A.
	Tying income of managers to success of the firm

	B.
	Directors defending top management

	C.
	Antitakeover strategies

	D.
	The straight voting method of electing the board of directors

	20.
	__________ is (are) real assets.

	A.
	Bonds

	B.
	Production equipment

	C.
	Stocks

	D.
	Commercial paper

	21.
	__________ portfolio construction starts with selecting attractively priced securities.

	A.
	Bottom-up

	B.
	Top-down

	C.
	Upside-down

	D.
	Side-to-side

	22.
	In a market economy, capital resources are primarily allocated by ____________.

	A.
	governments

	B.
	the SEC

	C.
	financial markets

	D.
	investment bankers

	23.
	__________ represents an ownership share in a corporation.

	A.
	A call option

	B.
	Common stock

	C.
	A fixed-income security

	D.
	Preferred stock

	24.
	The value of a derivative security _________.

	A.
	depends on the value of another related security

	B.
	affects the value of a related security

	C.
	is unrelated to the value of a related security

	D.
	can be integrated only by calculus professors

	25.
	Commodity and derivative markets allow firms to adjust their _________.

	A.
	management styles

	B.
	focus from their main line of business to their investment portfolios

	C.
	ways of doing business so that they'll always have positive returns

	D.
	exposure to various business risks

	26.
	__________ portfolio management calls for holding diversified portfolios without spending effort or resources attempting to improve investment performance through security analysis.

	A.
	Active

	B.
	Momentum

	C.
	Passive

	D.
	Market-timing

	27.
	Financial markets allow for all but which one of the following?

	A.
	Shift consumption through time from higher-income periods to lower

	B.
	Price securities according to their riskiness

	C.
	Channel funds from lenders of funds to borrowers of funds

	D.
	Allow most participants to routinely earn high returns with low risk

	28.
	Financial intermediaries exist because small investors cannot efficiently _________.

	A.
	diversify their portfolios

	B.
	gather information

	C.
	monitor their portfolios

	D.
	all of these options

	29.
	Methods of encouraging managers to act in shareholders' best interest include:

I. Threat of takeover
II. Proxy fights for control of the board of directors
III. Tying managers' compensation to stock price performance

	A.
	I only

	B.
	I and II only

	C.
	II and III only

	D.
	I, II, and III

	30.
	Firms that specialize in helping companies raise capital by selling securities to the public are called _________.

	A.
	pension funds

	B.
	investment banks

	C.
	savings banks

	D.
	REITs

	31.
	In securities markets, there should be a risk-return trade-off with higher-risk assets having _________ expected returns than lower-risk assets.

	A.
	higher

	B.
	lower

	C.
	the same

	D.
	The answer cannot be determined from the information given.

	32.
	When the market is more optimistic about a firm, its share price will ______; as a result, it will need to issue _______ shares to raise funds that are needed.

	A.
	rise; fewer

	B.
	fall; fewer

	C.
	rise; more

	D.
	fall; more

	33.
	Security selection refers to _________.

	A.
	choosing specific securities within each asset class

	B.
	deciding how much to invest in each asset class

	C.
	deciding how much to invest in the market portfolio versus the riskless asset

	D.
	deciding how much to hedge

	34.
	An example of a derivative security is _________.

	A.
	a common share of General Motors

	B.
	a call option on Intel stock

	C.
	a Ford bond

	D.
	a U.S. Treasury bond

	35.
	__________ portfolio construction starts with asset allocation.

	A.
	Bottom-up

	B.
	Top-down

	C.
	Upside-down

	D.
	Side-to-side

	36.
	Which one of the following firms falsely claimed to have a $4.8 billion bank account at Bank of America and vastly understated its debts, eventually resulting in the firm's bankruptcy?

	A.
	WorldCom

	B.
	Enron

	C.
	Parmalat

	D.
	Global Crossing

	37.
	Debt securities promise:

I. A fixed stream of income
II. A stream of income that is determined according to a specific formula
III. A share in the profits of the issuing entity

	A.
	I only

	B.
	I or II only

	C.
	I and III only

	D.
	II or III only

	38.
	The Sarbanes-Oxley Act tightened corporate governance rules by requiring all but which one of the following?

	A.
	Required that corporations have more independent directors

	B.
	Required that the CFO personally vouch for the corporation's financial statements

	C.
	Required that firms could no longer employ investment bankers to sell securities to the public

	D.
	Required the creation of a new board to oversee the auditing of public companies

	39.
	The success of common stock investments depends on the success of _________.

	A.
	derivative securities

	B.
	fixed-income securities

	C.
	the firm and its real assets

	D.
	government methods of allocating capital

	40.
	The historical average rate of return on large company stocks since 1926 has been _____.

	A.
	5%

	B.
	8%

	C.
	12%

	D.
	20%

	41.
	The average rate of return on U.S. Treasury bills since 1926 was _________.

	A.
	less than 1%

	B.
	less than 3%

	C.
	less than 4%

	D.
	less than 7%

	42.
	An example of a real asset is:

I. A college education
II. Customer goodwill
III. A patent

	A.
	I only

	B.
	II only

	C.
	I and III only

	D.
	I, II, and III

	43.
	The 2002 law designed to improve corporate governance is titled the _____.

	A.
	Pension Reform Act

	B.
	ERISA

	C.
	Financial Services Modernization Act

	D.
	Sarbanes-Oxley Act

	44.
	Which of the following is not a financial intermediary?

	A.
	a mutual fund

	B.
	an insurance company

	C.
	a real estate brokerage firm

	D.
	a savings and loan company

	45.
	The combined liabilities of American households represent approximately __________ of combined assets.

	A.
	11%

	B.
	19%

	C.
	25%

	D.
	33%

	46.
	In 2011 real assets represented approximately __________ of the total asset holdings of American households.

	A.
	32%

	B.
	42%

	C.
	48%

	D.
	55%

	47.
	In 2011 mortgages represented approximately __________ of total liabilities and net worth of American households.

	A.
	12%

	B.
	14%

	C.
	28%

	D.
	42%

	48.
	Liabilities equal approximately _____ of total assets for nonfinancial U.S. businesses.

	A.
	10%

	B.
	25%

	C.
	48%

	D.
	75%

	49.
	Which of the following is not an example of a financial intermediary?

	A.
	Goldman Sachs

	B.
	Allstate Insurance

	C.
	First Interstate Bank

	D.
	IBM

	50.
	Real assets represent about ____ of total assets for commercial banks.

	A.
	1%

	B.
	15%

	C.
	25%

	D.
	40%

	51.
	Money market securities are characterized by:

I. Maturity less than 1 year
II. Safety of the principal investment
III. Low rates of return

	A.
	I only

	B.
	I and II only

	C.
	I and III only

	D.
	I, II, and III

	52.
	After much investigation, an investor finds that Intel stock is currently underpriced. This is an example of ______.

	A.
	asset allocation

	B.
	security analysis

	C.
	top-down portfolio management

	D.
	passive management

	53.
	After considering current market conditions, an investor decides to place 60% of her funds in equities and the rest in bonds. This is an example of _____.

	A.
	asset allocation

	B.
	security analysis

	C.
	top-down portfolio management

	D.
	passive management

	54.
	Suppose an investor is considering one of two investments that are identical in all respects except for risk. If the investor anticipates a fair return for the risk of the security he invests in, he can expect to _____.

	A.
	earn no more than the Treasury-bill rate on either security.

	B.
	pay less for the security that has higher risk.

	C.
	pay less for the security that has lower risk.

	D.
	earn more if interest rates are lower.

	55.
	The efficient market hypothesis suggests that _______.

	A.
	active portfolio management strategies are the most appropriate investment strategies

	B.
	passive portfolio management strategies are the most appropriate investment strategies

	C.
	either active or passive strategies may be appropriate, depending on the expected direction of the market

	D.
	a bottom-up approach is the most appropriate investment strategy

	56.
	In a perfectly efficient market the best investment strategy is probably _____.

	A.
	an active strategy.

	B.
	a passive strategy.

	C.
	asset allocation.

	D.
	market timing.

	57.
	Market signals will help to allocate capital efficiently only if investors are acting _____.

	A.
	on the basis of their individual hunches.

	B.
	as directed by financial experts.

	C.
	as dominant forces in the economy.

	D.
	on accurate information.

	58.
	Which of the following is (are) true about hedge funds?

I. They are open to institutional investors.
II. They are open to wealthy individuals.
III. They are more likely than mutual funds to pursue simple strategies.

	A.
	I and II only

	B.
	I and III only

	C.
	II and III only

	D.
	I, II, and III

	59.
	Venture capital is _________.

	A.
	frequently used to expand the businesses of well-established companies

	B.
	supplied by venture capital funds and individuals to start-up companies

	C.
	illegal under current U.S. laws

	D.
	most frequently issued with the help of investment bankers

	60.
	Individuals may find it more advantageous to purchase claims from a financial intermediary rather than directly purchasing claims in capital markets because:

I. Intermediaries are better diversified than most individuals
II. Intermediaries can exploit economies of scale in investing that individual investors cannot
III. Intermediated investments usually offer higher rates of return than direct capital market claims

	A.
	I only

	B.
	I and II only

	C.
	II and III only

	D.
	I, II, and III

	61.
	Surf City Software Company develops new surf forecasting software. It sells the software to Microsoft in exchange for 1,000 shares of Microsoft common stock. Surf City Software has exchanged a _____ asset for a _____ asset in this transaction.

	A.
	real; real

	B.
	financial; financial

	C.
	real; financial

	D.
	financial; real

	62.
	Stone Harbor Products takes out a bank loan. It receives $100,000 and signs a promissory note to pay back the loan over 5 years. In this transaction, _____.

	A.
	a new financial asset was created

	B.
	a financial asset was traded for a real asset

	C.
	a financial asset was destroyed

	D.
	a real asset was created

	63.
	Which of the following firms was not engaged in a major accounting scandal between 2000 and 2005?

	A.
	General Electric

	B.
	Parmalat

	C.
	Enron

	D.
	WorldCom

	64.
	Accounting scandals can often be attributed to a particular concept in the study of finance known as the _____.

	A.
	agency problem

	B.
	risk-return trade-off

	C.
	allocation of risk

	D.
	securitization

	65.
	An intermediary that pools and manages funds for many investors is called ______.

	A.
	an investment company

	B.
	a savings and loan

	C.
	an investment banker

	D.
	a commercial bank

	66.
	Financial institutions that specialize in assisting corporations in primary market transactions are called _______.

	A.
	mutual funds

	B.
	investment bankers

	C.
	pension funds

	D.
	globalization specialists

	67.
	When a pass-through mortgage security is issued, what does the issuing agency expect to receive?

	A.
	The amount of the original loan plus a servicing fee

	B.
	The principal and interest that are paid by the homeowner

	C.
	The principal and interest that are paid by the homeowner, minus a servicing fee

	D.
	The interest paid by the homeowner, plus a servicing fee

	68.
	In 2008 the largest corporate bankruptcy in U.S. history involved the investment banking firm of ______.

	A.
	Goldman Sachs

	B.
	Lehman Brothers

	C.
	Morgan Stanley

	D.
	Merrill Lynch

	69.
	The inability of shareholders to influence the decisions of managers, despite overwhelming shareholder support, is a breakdown in what process or mechanism?

	A.
	Auditing

	B.
	Public finance

	C.
	Corporate governance

	D.
	Public reporting

	70.
	Real assets are ______.

	A.
	assets used to produce goods and services

	B.
	always the same as financial assets

	C.
	always equal to liabilities

	D.
	claims on a company's income

	71.
	A major cause of mortgage market meltdown in 2007 and 2008 was linked to ________.

	A.
	private equity investments

	B.
	securitization

	C.
	negative analyst recommendations

	D.
	online trading

	72.
	In recent years the greatest dollar amount of securitization occurred for which type of loan?

	A.
	Home mortgages

	B.
	Credit card debt

	C.
	Automobile loans

	D.
	Equipment leasing

	73.
	Which of the following is (are) true about nonconforming mortgage loans?

	A.
	They are also known as subprime loans.

	B.
	They have higher default risk than conforming loans.

	C.
	They were able to be offered without due diligence.

	D.
	All of these options are true.

	74.
	The systemic risk that led to the financial crisis of 2008 was increased by _____.

	A.
	collateralized debt obligations

	B.
	subprime mortgages

	C.
	credit default swaps

	D.
	all of the options

	75.
	An investment adviser has decided to purchase gold, real estate, stocks, and bonds in equal amounts. This decision reflects which part of the investment process?

	A.
	Asset allocation

	B.
	Investment analysis

	C.
	Portfolio analysis

	D.
	Security selection

Chapter 01 Investments: Background and Issues Answer Key

Multiple Choice Questions

	1.
	Financial assets represent _____ of total assets of U.S. households.

	A.
	over 60%

	B.
	over 90%

	C.
	under 10%

	D.
	about 30%

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Real Assets versus Financial Assets

	2.
	Real assets in the economy include all but which one of the following?

	A.
	Land

	B.
	Buildings

	C.
	Consumer durables

	D.
	Common stock

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Real Assets versus Financial Assets

	3.
	Net worth represents _____ of the liabilities and net worth of commercial banks.

	A.
	about 51%

	B.
	about 91%

	C.
	about 11%

	D.
	about 31%

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Financial Intermediaries

	4.
	According to the Flow of Funds Accounts of the United States, the largest single asset of U.S. households is ___.

	A.
	mutual fund shares

	B.
	real estate

	C.
	pension reserves

	D.
	corporate equity

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Real Assets versus Financial Assets

	5.
	According to the Flow of Funds Accounts of the United States, the largest liability of U.S. households is ________.

	A.
	mortgages

	B.
	consumer credit

	C.
	bank loans

	D.
	gambling debts

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Real Assets versus Financial Assets

	6.
	____ is not a derivative security.

	A.
	A share of common stock

	B.
	A call option

	C.
	A futures contract

	D.
	None of these options (All of the answers are derivative securities.)

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Financial Assets

	7.
	According to the Flow of Funds Accounts of the United States, the largest financial asset of U.S. households is ____.

	A.
	mutual fund shares

	B.
	corporate equity

	C.
	pension reserves

	D.
	personal trusts

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Real Assets versus Financial Assets

	8.
	Active trading in markets and competition among securities analysts helps ensure that:

I. Security prices approach informational efficiency
II. Riskier securities are priced to offer higher potential returns
III. Investors are unlikely to be able to consistently find under- or overvalued securities

	A.
	I only

	B.
	I and II only

	C.
	II and III only

	D.
	I, II, and III

	AACSB: Analytic
Blooms: Remember
Difficulty: 3 Hard
Learning Objective: 01-03 Explain the economic functions of financial markets and how various securities are related to the governance of the corporation.
Topic: Financial Markets and the Economy

	9.
	The material wealth of society is determined by the economy's _________, which is a function of the economy's _________.

	A.
	investment bankers; financial assets

	B.
	investment bankers; real assets

	C.
	productive capacity; financial assets

	D.
	productive capacity; real assets

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Real Assets versus Financial Assets

	10.
	Which of the following is not a money market security?

	A.
	U.S. Treasury bill

	B.
	6-month maturity certificate of deposit

	C.
	Common stock

	D.
	Bankers' acceptance

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Financial Assets

	11.
	__________ assets generate net income to the economy, and __________ assets define allocation of income among investors.

	A.
	Financial, financial

	B.
	Financial, real

	C.
	Real, financial

	D.
	Real, real

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Real Assets versus Financial Assets

	12.
	Which of the following are financial assets?

I. Debt securities
II. Equity securities
III. Derivative securities

	A.
	I only

	B.
	I and II only

	C.
	II and III only

	D.
	I, II, and III

	AACSB: Analytic
Blooms: Remember
Difficulty: 3 Hard
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Real Assets versus Financial Assets

	13.
	__________ are examples of financial intermediaries.

	A.
	Commercial banks

	B.
	Insurance companies

	C.
	Investment companies

	D.
	All of these options

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Identify different types of financial markets and the major participants in each of those markets.
Topic: Financial Intermediaries

	14.
	Asset allocation refers to _________.

	A.
	the allocation of the investment portfolio across broad asset classes

	B.
	the analysis of the value of securities

	C.
	the choice of specific assets within each asset class

	D.
	none of these options

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Describe the major steps in the construction of an investment portfolio.
Topic: The Investment Process

	15.
	Which one of the following best describes the purpose of derivatives markets?

	A.
	Transferring risk from one party to another

	B.
	Investing for a short time period to earn a small rate of return

	C.
	Investing for retirement

	D.
	Earning interest income

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-03 Explain the economic functions of financial markets and how various securities are related to the governance of the corporation.
Topic: Financial Markets and the Economy

	16.
	More than _____________ of currency is traded each day in the market for foreign exchange.

	A.
	$300 million

	B.
	$1 billion

	C.
	$30 billion

	D.
	$1 trillion

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-03 Explain the economic functions of financial markets and how various securities are related to the governance of the corporation.
Topic: Financial Markets and the Economy

	17.
	Security selection refers to the ________.

	A.
	allocation of the investment portfolio across broad asset classes

	B.
	analysis of the value of securities

	C.
	choice of specific securities within each asset class

	D.
	top-down method of investing

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-04 Describe the major steps in the construction of an investment portfolio.
Topic: The Investment Process

	18.
	Which of the following is an example of an agency problem?

	A.
	Managers engage in empire building.

	B.
	Managers protect their jobs by avoiding risky projects.

	C.
	Managers over consume luxuries such as corporate jets.

	D.
	All of these options are examples of agency problems.

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Explain the economic functions of financial markets and how various securities are related to the governance of the corporation.
Topic: Financial Markets and the Economy

	19.
	_____ is a mechanism for mitigating potential agency problems.

	A.
	Tying income of managers to success of the firm

	B.
	Directors defending top management

	C.
	Antitakeover strategies

	D.
	The straight voting method of electing the board of directors

	AACSB: Analytic
Blooms: Remember
Difficulty: 3 Hard
Learning Objective: 01-03 Explain the economic functions of financial markets and how various securities are related to the governance of the corporation.
Topic: Financial Markets and the Economy

	20.
	__________ is (are) real assets.

	A.
	Bonds

	B.
	Production equipment

	C.
	Stocks

	D.
	Commercial paper

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Real Assets versus Financial Assets

	21.
	__________ portfolio construction starts with selecting attractively priced securities.

	A.
	Bottom-up

	B.
	Top-down

	C.
	Upside-down

	D.
	Side-to-side

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Describe the major steps in the construction of an investment portfolio.
Topic: The Investment Process

	22.
	In a market economy, capital resources are primarily allocated by ____________.

	A.
	governments

	B.
	the SEC

	C.
	financial markets

	D.
	investment bankers

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Explain the economic functions of financial markets and how various securities are related to the governance of the corporation.
Topic: Financial Markets and the Economy

	23.
	__________ represents an ownership share in a corporation.

	A.
	A call option

	B.
	Common stock

	C.
	A fixed-income security

	D.
	Preferred stock

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Financial Assets

	24.
	The value of a derivative security _________.

	A.
	depends on the value of another related security

	B.
	affects the value of a related security

	C.
	is unrelated to the value of a related security

	D.
	can be integrated only by calculus professors

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Financial Assets

	25.
	Commodity and derivative markets allow firms to adjust their _________.

	A.
	management styles

	B.
	focus from their main line of business to their investment portfolios

	C.
	ways of doing business so that they'll always have positive returns

	D.
	exposure to various business risks

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Explain the economic functions of financial markets and how various securities are related to the governance of the corporation.
Topic: Financial Markets and the Economy

	26.
	__________ portfolio management calls for holding diversified portfolios without spending effort or resources attempting to improve investment performance through security analysis.

	A.
	Active

	B.
	Momentum

	C.
	Passive

	D.
	Market-timing

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Describe the major steps in the construction of an investment portfolio.
Topic: Efficient Markets

	27.
	Financial markets allow for all but which one of the following?

	A.
	Shift consumption through time from higher-income periods to lower

	B.
	Price securities according to their riskiness

	C.
	Channel funds from lenders of funds to borrowers of funds

	D.
	Allow most participants to routinely earn high returns with low risk

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-03 Explain the economic functions of financial markets and how various securities are related to the governance of the corporation.
Topic: Financial Markets and the Economy

	28.
	Financial intermediaries exist because small investors cannot efficiently _________.

	A.
	diversify their portfolios

	B.
	gather information

	C.
	monitor their portfolios

	D.
	all of these options

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Identify different types of financial markets and the major participants in each of those markets.
Topic: Financial Intermediaries

	29.
	Methods of encouraging managers to act in shareholders' best interest include:

I. Threat of takeover
II. Proxy fights for control of the board of directors
III. Tying managers' compensation to stock price performance

	A.
	I only

	B.
	I and II only

	C.
	II and III only

	D.
	I, II, and III

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Explain the economic functions of financial markets and how various securities are related to the governance of the corporation.
Topic: Financial Markets and the Economy

	30.
	Firms that specialize in helping companies raise capital by selling securities to the public are called _________.

	A.
	pension funds

	B.
	investment banks

	C.
	savings banks

	D.
	REITs

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Identify different types of financial markets and the major participants in each of those markets.
Topic: Financial Intermediaries

	31.
	In securities markets, there should be a risk-return trade-off with higher-risk assets having _________ expected returns than lower-risk assets.

	A.
	higher

	B.
	lower

	C.
	the same

	D.
	The answer cannot be determined from the information given.

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Explain the economic functions of financial markets and how various securities are related to the governance of the corporation.
Topic: Financial Markets and the Economy

	32.
	When the market is more optimistic about a firm, its share price will ______; as a result, it will need to issue _______ shares to raise funds that are needed.

	A.
	rise; fewer

	B.
	fall; fewer

	C.
	rise; more

	D.
	fall; more

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Explain the economic functions of financial markets and how various securities are related to the governance of the corporation.
Topic: Financial Markets and the Economy

	33.
	Security selection refers to _________.

	A.
	choosing specific securities within each asset class

	B.
	deciding how much to invest in each asset class

	C.
	deciding how much to invest in the market portfolio versus the riskless asset

	D.
	deciding how much to hedge

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Describe the major steps in the construction of an investment portfolio.
Topic: The Investment Process

	34.
	An example of a derivative security is _________.

	A.
	a common share of General Motors

	B.
	a call option on Intel stock

	C.
	a Ford bond

	D.
	a U.S. Treasury bond

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Financial Assets

	35.
	__________ portfolio construction starts with asset allocation.

	A.
	Bottom-up

	B.
	Top-down

	C.
	Upside-down

	D.
	Side-to-side

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Describe the major steps in the construction of an investment portfolio.
Topic: The Investment Process

	36.
	Which one of the following firms falsely claimed to have a $4.8 billion bank account at Bank of America and vastly understated its debts, eventually resulting in the firm's bankruptcy?

	A.
	WorldCom

	B.
	Enron

	C.
	Parmalat

	D.
	Global Crossing

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-03 Explain the economic functions of financial markets and how various securities are related to the governance of the corporation.
Topic: Financial Markets and the Economy

	37.
	Debt securities promise:

I. A fixed stream of income
II. A stream of income that is determined according to a specific formula
III. A share in the profits of the issuing entity

	A.
	I only

	B.
	I or II only

	C.
	I and III only

	D.
	II or III only

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Financial Assets

	38.
	The Sarbanes-Oxley Act tightened corporate governance rules by requiring all but which one of the following?

	A.
	Required that corporations have more independent directors

	B.
	Required that the CFO personally vouch for the corporation's financial statements

	C.
	Required that firms could no longer employ investment bankers to sell securities to the public

	D.
	Required the creation of a new board to oversee the auditing of public companies

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-03 Explain the economic functions of financial markets and how various securities are related to the governance of the corporation.
Topic: Financial Markets and the Economy

	39.
	The success of common stock investments depends on the success of _________.

	A.
	derivative securities

	B.
	fixed-income securities

	C.
	the firm and its real assets

	D.
	government methods of allocating capital

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Financial Assets

	40.
	The historical average rate of return on large company stocks since 1926 has been _____.

	A.
	5%

	B.
	8%

	C.
	12%

	D.
	20%

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-04 Describe the major steps in the construction of an investment portfolio.
Topic: The Investment Process

	41.
	The average rate of return on U.S. Treasury bills since 1926 was _________.

	A.
	less than 1%

	B.
	less than 3%

	C.
	less than 4%

	D.
	less than 7%

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-04 Describe the major steps in the construction of an investment portfolio.
Topic: The Investment Process

	42.
	An example of a real asset is:

I. A college education
II. Customer goodwill
III. A patent

	A.
	I only

	B.
	II only

	C.
	I and III only

	D.
	I, II, and III

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Real Assets versus Financial Assets

	43.
	The 2002 law designed to improve corporate governance is titled the _____.

	A.
	Pension Reform Act

	B.
	ERISA

	C.
	Financial Services Modernization Act

	D.
	Sarbanes-Oxley Act

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Explain the economic functions of financial markets and how various securities are related to the governance of the corporation.
Topic: Financial Markets and the Economy

	44.
	Which of the following is not a financial intermediary?

	A.
	a mutual fund

	B.
	an insurance company

	C.
	a real estate brokerage firm

	D.
	a savings and loan company

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Financial Intermediaries

	45.
	The combined liabilities of American households represent approximately __________ of combined assets.

	A.
	11%

	B.
	19%

	C.
	25%

	D.
	33%

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Real Assets versus Financial Assets

	46.
	In 2011 real assets represented approximately __________ of the total asset holdings of American households.

	A.
	32%

	B.
	42%

	C.
	48%

	D.
	55%

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Real Assets versus Financial Assets

	47.
	In 2011 mortgages represented approximately __________ of total liabilities and net worth of American households.

	A.
	12%

	B.
	14%

	C.
	28%

	D.
	42%

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Real Assets versus Financial Assets

	48.
	Liabilities equal approximately _____ of total assets for nonfinancial U.S. businesses.

	A.
	10%

	B.
	25%

	C.
	48%

	D.
	75%

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Real Assets versus Financial Assets

	49.
	Which of the following is not an example of a financial intermediary?

	A.
	Goldman Sachs

	B.
	Allstate Insurance

	C.
	First Interstate Bank

	D.
	IBM

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Financial Intermediaries

	50.
	Real assets represent about ____ of total assets for commercial banks.

	A.
	1%

	B.
	15%

	C.
	25%

	D.
	40%

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Financial Intermediaries

	51.
	Money market securities are characterized by:

I. Maturity less than 1 year
II. Safety of the principal investment
III. Low rates of return

	A.
	I only

	B.
	I and II only

	C.
	I and III only

	D.
	I, II, and III

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Financial Assets

	52.
	After much investigation, an investor finds that Intel stock is currently underpriced. This is an example of ______.

	A.
	asset allocation

	B.
	security analysis

	C.
	top-down portfolio management

	D.
	passive management

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-04 Describe the major steps in the construction of an investment portfolio.
Topic: The Investment Process

	53.
	After considering current market conditions, an investor decides to place 60% of her funds in equities and the rest in bonds. This is an example of _____.

	A.
	asset allocation

	B.
	security analysis

	C.
	top-down portfolio management

	D.
	passive management

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-04 Describe the major steps in the construction of an investment portfolio.
Topic: The Investment Process

	54.
	Suppose an investor is considering one of two investments that are identical in all respects except for risk. If the investor anticipates a fair return for the risk of the security he invests in, he can expect to _____.

	A.
	earn no more than the Treasury-bill rate on either security.

	B.
	pay less for the security that has higher risk.

	C.
	pay less for the security that has lower risk.

	D.
	earn more if interest rates are lower.

	AACSB: Analytic
Blooms: Remember
Difficulty: 3 Hard
Learning Objective: 01-03 Explain the economic functions of financial markets and how various securities are related to the governance of the corporation.
Topic: Financial Markets and the Economy

	55.
	The efficient market hypothesis suggests that _______.

	A.
	active portfolio management strategies are the most appropriate investment strategies

	B.
	passive portfolio management strategies are the most appropriate investment strategies

	C.
	either active or passive strategies may be appropriate, depending on the expected direction of the market

	D.
	a bottom-up approach is the most appropriate investment strategy

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Describe the major steps in the construction of an investment portfolio.
Topic: The Investment Process

	56.
	In a perfectly efficient market the best investment strategy is probably _____.

	A.
	an active strategy.

	B.
	a passive strategy.

	C.
	asset allocation.

	D.
	market timing.

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Describe the major steps in the construction of an investment portfolio.
Topic: The Investment Process

	57.
	Market signals will help to allocate capital efficiently only if investors are acting _____.

	A.
	on the basis of their individual hunches.

	B.
	as directed by financial experts.

	C.
	as dominant forces in the economy.

	D.
	on accurate information.

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Explain the economic functions of financial markets and how various securities are related to the governance of the corporation.
Topic: Financial Markets and the Economy

	58.
	Which of the following is (are) true about hedge funds?

I. They are open to institutional investors.
II. They are open to wealthy individuals.
III. They are more likely than mutual funds to pursue simple strategies.

	A.
	I and II only

	B.
	I and III only

	C.
	II and III only

	D.
	I, II, and III

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-04 Describe the major steps in the construction of an investment portfolio.
Topic: The Investment Process

	59.
	Venture capital is _________.

	A.
	frequently used to expand the businesses of well-established companies

	B.
	supplied by venture capital funds and individuals to start-up companies

	C.
	illegal under current U.S. laws

	D.
	most frequently issued with the help of investment bankers

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-04 Describe the major steps in the construction of an investment portfolio.
Topic: The Investment Process

	60.
	Individuals may find it more advantageous to purchase claims from a financial intermediary rather than directly purchasing claims in capital markets because:

I. Intermediaries are better diversified than most individuals
II. Intermediaries can exploit economies of scale in investing that individual investors cannot
III. Intermediated investments usually offer higher rates of return than direct capital market claims

	A.
	I only

	B.
	I and II only

	C.
	II and III only

	D.
	I, II, and III

	AACSB: Analytic
Blooms: Remember
Difficulty: 3 Hard
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Financial Intermediaries

	61.
	Surf City Software Company develops new surf forecasting software. It sells the software to Microsoft in exchange for 1,000 shares of Microsoft common stock. Surf City Software has exchanged a _____ asset for a _____ asset in this transaction.

	A.
	real; real

	B.
	financial; financial

	C.
	real; financial

	D.
	financial; real

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Real Assets versus Financial Assets

	62.
	Stone Harbor Products takes out a bank loan. It receives $100,000 and signs a promissory note to pay back the loan over 5 years. In this transaction, _____.

	A.
	a new financial asset was created

	B.
	a financial asset was traded for a real asset

	C.
	a financial asset was destroyed

	D.
	a real asset was created

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Real Assets versus Financial Assets

	63.
	Which of the following firms was not engaged in a major accounting scandal between 2000 and 2005?

	A.
	General Electric

	B.
	Parmalat

	C.
	Enron

	D.
	WorldCom

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Explain the economic functions of financial markets and how various securities are related to the governance of the corporation.
Topic: Financial Markets and the Economy

	64.
	Accounting scandals can often be attributed to a particular concept in the study of finance known as the _____.

	A.
	agency problem

	B.
	risk-return trade-off

	C.
	allocation of risk

	D.
	securitization

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Explain the economic functions of financial markets and how various securities are related to the governance of the corporation.
Topic: Financial Markets and the Economy

	65.
	An intermediary that pools and manages funds for many investors is called ______.

	A.
	an investment company

	B.
	a savings and loan

	C.
	an investment banker

	D.
	a commercial bank

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Financial Intermediaries

	66.
	Financial institutions that specialize in assisting corporations in primary market transactions are called _______.

	A.
	mutual funds

	B.
	investment bankers

	C.
	pension funds

	D.
	globalization specialists

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Financial Intermediaries

	67.
	When a pass-through mortgage security is issued, what does the issuing agency expect to receive?

	A.
	The amount of the original loan plus a servicing fee

	B.
	The principal and interest that are paid by the homeowner

	C.
	The principal and interest that are paid by the homeowner, minus a servicing fee

	D.
	The interest paid by the homeowner, plus a servicing fee

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-06 Explain the causes and consequences of the financial crisis of 2008.
Topic: The Financial Crisis of 2008

	68.
	In 2008 the largest corporate bankruptcy in U.S. history involved the investment banking firm of ______.

	A.
	Goldman Sachs

	B.
	Lehman Brothers

	C.
	Morgan Stanley

	D.
	Merrill Lynch

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-06 Explain the causes and consequences of the financial crisis of 2008.
Topic: The Financial Crisis of 2008

	69.
	The inability of shareholders to influence the decisions of managers, despite overwhelming shareholder support, is a breakdown in what process or mechanism?

	A.
	Auditing

	B.
	Public finance

	C.
	Corporate governance

	D.
	Public reporting

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-03 Explain the economic functions of financial markets and how various securities are related to the governance of the corporation.
Topic: Financial Markets and the Economy

	70.
	Real assets are ______.

	A.
	assets used to produce goods and services

	B.
	always the same as financial assets

	C.
	always equal to liabilities

	D.
	claims on a company's income

	AACSB: Analytic
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Distinguish between real assets and financial assets.
Topic: Real Assets versus Financial Assets

	71.
	A major cause of mortgage market meltdown in 2007 and 2008 was linked to ________.

	A.
	private equity investments

	B.
	securitization

	C.
	negative analyst recommendations

	D.
	online trading

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-06 Explain the causes and consequences of the financial crisis of 2008.
Topic: The Financial Crisis of 2008

	72.
	In recent years the greatest dollar amount of securitization occurred for which type of loan?

	A.
	Home mortgages

	B.
	Credit card debt

	C.
	Automobile loans

	D.
	Equipment leasing

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-06 Explain the causes and consequences of the financial crisis of 2008.
Topic: The Financial Crisis of 2008

	73.
	Which of the following is (are) true about nonconforming mortgage loans?

	A.
	They are also known as subprime loans.

	B.
	They have higher default risk than conforming loans.

	C.
	They were able to be offered without due diligence.

	D.
	All of these options are true.

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-06 Explain the causes and consequences of the financial crisis of 2008.
Topic: The Financial Crisis of 2008

	74.
	The systemic risk that led to the financial crisis of 2008 was increased by _____.

	A.
	collateralized debt obligations

	B.
	subprime mortgages

	C.
	credit default swaps

	D.
	all of the options

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-06 Explain the causes and consequences of the financial crisis of 2008.
Topic: The Financial Crisis of 2008

	75.
	An investment adviser has decided to purchase gold, real estate, stocks, and bonds in equal amounts. This decision reflects which part of the investment process?

	A.
	Asset allocation

	B.
	Investment analysis

	C.
	Portfolio analysis

	D.
	Security selection

	AACSB: Analytic
Blooms: Remember
Difficulty: 2 Medium
Learning Objective: 01-04 Describe the major steps in the construction of an investment portfolio.
Topic: The Investment Process

© 2013 by McGraw-Hill Education. This is proprietary material solely for authorized instructor use. Not authorized for sale or distribution in any manner. This document may not be copied, scanned, duplicated, forwarded, distributed, or posted on a website, in whole or part.
