Chapter 02

Asset Classes and Financial Instruments

Multiple Choice Questions

- 1. Which of the following is **not** a characteristic of a money market instrument?
 - A. Liquidity
 - B. Marketability
 - C. Long maturity
 - D. Liquidity premium
 - E. Long maturity and liquidity premium
- 2. The money market is a subsector of the
 - A. commodity market.
 - B. capital market.
 - C. derivatives market.
 - D. equity market.
 - E. None of the options
- 3. Treasury Inflation-Protected Securities (TIPS)
 - A. pay a fixed interest rate for life.
 - B. pay a variable interest rate that is indexed to inflation, but maintain a constant principal.
 - C. provide a constant stream of income in real (inflation-adjusted) dollars.
 - D. have their principal adjusted in proportion to the Consumer Price Index.
 - E. provide a constant stream of income in real (inflation-adjusted) dollars and have their principal adjusted in proportion to the Consumer Price Index.

4.	Which one of the following is not a money market instrument?
	A. Treasury bill B. Negotiable certificate of deposit C. Commercial paper D. Treasury bond E. Eurodollar account
5.	T-bills are financial instruments initially sold by to raise funds.
	A. commercial banks B. the U.S. government C. state and local governments D. agencies of the federal government E. the U.S. government and agencies of the federal government
6.	The bid price of a T-bill in the secondary market is
7.	A. the price at which the dealer in T-bills is willing to sell the bill. B. the price at which the dealer in T-bills is willing to buy the bill. C. greater than the asked price of the T-bill. D. the price at which the investor can buy the T-bill. E. never quoted in the financial press. The smallest component of the money market is
	A. repurchase agreements. B. small-denomination time deposits. C. savings deposits. D. money market mutual funds. E. commercial paper
8.	The smallest component of the bond market is debt.
	A. Treasury B. other asset-backed C. corporate D. tax-exempt E. mortgage-backed

9.	The largest component of the bond market is debt.
	A. Treasury B. asset-backed C. corporate D. tax-exempt E. mortgage-backed
10.	Which of the following is not a component of the money market?
	A. Repurchase agreements B. Eurodollars C. Real estate investment trusts D. Money market mutual funds E. Commercial paper
11.	Commercial paper is a short-term security issued by to raise funds.
12.	A. the Federal Reserve Bank B. commercial banks C. large, well-known companies D. the New York Stock Exchange E. state and local governments Which one of the following terms best describes Eurodollars?
	A. Dollar-denominated deposits only in European banks. B. Dollar-denominated deposits at branches of foreign banks in the U.S. C. Dollar-denominated deposits at foreign banks and branches of American banks outside the U.S. D. Dollar-denominated deposits at American banks in the U.S. E. Dollars that have been exchanged for European currency.
13.	Deposits of commercial banks at the Federal Reserve Bank are called
	A. bankers' acceptances. B. repurchase agreements. C. time deposits. D. federal funds. E. reserve requirements.

- 14. The interest rate charged by banks with excess reserves at a Federal Reserve Bank to banks needing overnight loans to meet reserve requirements is called the
 - A. prime rate.
 - B. discount rate.
 - C. federal funds rate.
 - D. call money rate.
 - E. money market rate.
- 15. Which of the following statement(s) is(are) true regarding municipal bonds?
 - I) A municipal bond is a debt obligation issued by state or local governments.
 - II) A municipal bond is a debt obligation issued by the federal government.
 - III) The interest income from a municipal bond is exempt from federal income taxation.
 - IV) The interest income from a municipal bond is exempt from state and local taxation in the issuing state.
 - A. I and II only
 - B. I and III only
 - C. I, II, and III only
 - D. I, III, and IV only
 - E. I and IV only
- 16. Which of the following statements is true regarding a corporate bond?
 - A. A corporate callable bond gives the holder the right to exchange it for a specified number of the company's common shares.
 - B. A corporate debenture is a secured bond.
 - C. A corporate indenture is a secured bond.
 - D. A corporate convertible bond gives the holder the right to exchange the bond for a specified number of the company's common shares.
 - E. Holders of corporate bonds have voting rights in the company.

17. In the event of the firm's bankruptcy

- A. the most shareholders can lose is their original investment in the firm's stock.
- B. common shareholders are the first in line to receive their claims on the firm's assets.
- C. bondholders have claim to what is left from the liquidation of the firm's assets after paying the shareholders.
- D. the claims of preferred shareholders are honored before those of the common shareholders.
- E. the most shareholders can lose is their original investment in the firm's stock and the claims of preferred shareholders are honored before those of the common shareholders.
- 18. Which of the following is true regarding a firm's securities?
 - A. Common dividends are paid before preferred dividends.
 - B. Preferred stockholders have voting rights.
 - C. Preferred dividends are usually cumulative.
 - D. Preferred dividends are contractual obligations.
 - E. Common dividends usually can be paid if preferred dividends have been skipped.
- 19. Which of the following is true of the Dow Jones Industrial Average?
 - A. It is a value-weighted average of 30 large industrial stocks.
 - B. It is a price-weighted average of 30 large industrial stocks.
 - C. The divisor must be adjusted for stock splits.
 - D. It is a value-weighted average of 30 large industrial stocks and the divisor must be adjusted for stock splits.
 - E. It is a price-weighted average of 30 large industrial stocks and the divisor must be adjusted for stock splits.
- 20. Which of the following indices is(are) market-value weighted?
 - I) The New York Stock Exchange Composite Index
 - II) The Standard and Poor's 500 Stock Index
 - III) The Dow Jones Industrial Average
 - A. I only
 - B. I and II only
 - C. I and III only
 - D. I, II, and III
 - E. II and III only

21. The Dow Jones Industrial Average (DJIA) is computed by

- A. adding the prices of 30 large "blue-chip" stocks and dividing by 30.
- B. calculating the total market value of the 30 firms in the index and dividing by 30.
- C. adding the prices of the 30 stocks in the index and dividing by a divisor.
- D. adding the prices of the 500 stocks in the index and dividing by a divisor.
- E. adding the prices of the 30 stocks in the index and dividing by the value of these stocks as of some base date period.

22. Consider the following three stocks:

Stock	Price	Number of shares outstanding
Stock A	\$40	200
Stock B	\$70	500
Stock C	\$10	600

The price-weighted index constructed with the three stocks is

- A. 30.
- B. 40.
- C. 50.
- D. 60.
- E. 70.

23. Consider the following three stocks:

Stock	Price	Number of shares outstanding
Stock A	\$40	200
Stock B	\$70	500
Stock C	\$10	600

The value-weighted index constructed with the three stocks using a divisor of 100 is

- A. 1.2.
- B. 1200.
- C. 490.
- D. 4900.
- E. 49.

24. Consider the following three stocks:

Stock Stock	Price	Number of shares outstanding
Stock A	\$40	200
Stock B	\$70	500
Stock C	\$10	600

Assume at these prices that the value-weighted index constructed with the three stocks is 490. What would the index be if stock B is split 2 for 1 and stock C 4 for 1?

- A. 265
- B. 430
- C. 355
- D. 490
- E. 1000
- 25. The price quotations of Treasury bonds in the *Wall Street Journal* show an ask price of 104:08 and a bid price of 104:04. As a buyer of the bond, what is the dollar price you expect to pay?
 - A. \$1,048.00
 - B. \$1,042.50
 - C. \$1,044.00
 - D. \$1,041.25
 - E. \$1,040.40
- 26. The price quotations of Treasury bonds in the *Wall Street Journal* show an ask price of 104:08 and a bid price of 104:04. As a seller of the bond what is the dollar price you expect to pay?
 - A. \$1,048.00
 - B. \$1,042.50
 - C. \$1,041.25
 - D. \$1,041.75
 - E. \$1,040.40

27.	An investor purchases one municipal and one corporate bond that pay rates of return of 8% and 10%, respectively. If the investor is in the 20% marginal tax bracket, his or her after-tax rates of
	return on the municipal and corporate bonds would be and, respectively.
	A. 8% and 10% B. 8% and 8%
	C. 6.4% and 8%
	D. 6.4% and 10%
	E. 10% and 10%
28.	An investor purchases one municipal and one corporate bond that pay rates of return of 7.5% and 10.3%, respectively. If the investor is in the 25% marginal tax bracket, his or her after-tax rates of return on the municipal and corporate bonds would be and, respectively.
	A. 7.5% and 10.3%
	B. 7.5% and 7.73%
	C. 5.63% and 7.73% D. 5.63% and 10.3%
	E. 10% and 10%
29.	If a Treasury note has a bid price of \$975, the quoted bid price in the Wall Street Journal would be
	A. 97:50.
	B. 97:16.
	C. 97:80.
	D. 94:24.
	E. 97:75.
30.	If a Treasury note has a bid price of \$995, the quoted bid price in the <i>Wall Street Journal</i> would be
	A. 99:50.
	B. 99:16.
	C. 99:80.
	D. 99:24.
	E. 99:32.

A. by adjusting the divisor. B. automatically. C. by adjusting the numerator. D. quarterly, on the last trading day of each quarter. 32. Which of the following statements regarding the Dow Jones Industrial Average (DJIA) is false? A. The DJIA is not very representative of the market as a whole. B. The DJIA consists of 30 blue chip stocks. C. The DJIA is affected equally by changes in low- and high-priced stocks. D. The DJIA divisor needs to be adjusted for stock splits. E. The value of the DJIA is much higher than individual stock prices. 33. The index that includes the largest number of actively traded stocks is A. the NASDAQ Composite Index. B. the NYSE Composite Index. C. the Wilshire 5000 Index. D. the Value Line Composite Index. E. the Russell Index. 34. A 5.5% 20-year municipal bond is currently priced to yield 7.2%. For a taxpayer in the 33% marginal tax bracket, this bond would offer an equivalent taxable yield of A. 8.20%. B. 10.75%. C. 11.40%. D. 4.82%. 35. If the market prices of each of the 30 stocks in the Dow Jones Industrial Average (DJIA) all change by the same percentage amount during a given day, which stock will have the greatest impact on the DJIA? A. The stock trading at the highest dollar price per share B. The stock having the greatest amount of debt in its capital structure C. The stock having the greatest amount of equity in its capital structure D. The stock having the lowest volatility

31. In calculating the Standard and Poor's stock price indices, the adjustment for stock split occurs

36. The stocks on the Dow Jones Industrial Average

- A. have remained unchanged since the creation of the index.
- B. include most of the stocks traded on the NYSE.
- C. are changed occasionally as circumstances dictate.
- D. consist of stocks on which the investor cannot lose money.
- E. include most of the stocks traded on the NYSE and are changed occasionally as circumstances dictate.

37. Federally sponsored agency debt

- A. is legally insured by the U.S. Treasury.
- B. would probably be backed by the U.S. Treasury in the event of a near-default.
- C. has a small positive yield spread relative to U.S. Treasuries.
- D. would probably be backed by the U.S. Treasury in the event of a near-default and has a small positive yield spread relative to U.S. Treasuries.
- E. is legally insured by the U.S. Treasury and has a small positive yield spread relative to U.S. Treasuries.

38. Brokers' calls

- A. are funds used by individuals who wish to buy stocks on margin.
- B. are funds borrowed by the broker from the bank, with the agreement to repay the bank immediately if requested to do so.
- C. carry a rate that is usually about one percentage point lower than the rate on U.S. T-bills.
- D. are funds used by individuals who wish to buy stocks on margin and are funds borrowed by the broker from the bank, with the agreement to repay the bank immediately if requested to do so.
- E. are funds used by individuals who wish to buy stocks on margin and carry a rate that is usually about one percentage point lower than the rate on U.S. T-bills.
- 39. A form of short-term borrowing by dealers in government securities is
 - A. reserve requirements.
 - B. repurchase agreements.
 - C. bankers' acceptances.
 - D. commercial paper.
 - E. brokers' calls.

A. Treasury note B. Treasury bond C. Municipal bond D. Commercial paper E. Mortgage security 41. The yield to maturity reported in the financial pages for Treasury securities A. is calculated by compounding the semiannual yield. B. is calculated by doubling the semiannual yield. C. is also called the bond equivalent yield. D. is calculated as the yield-to-call for premium bonds. E. is calculated by doubling the semiannual yield and is also called the bond equivalent yield. 42. Which of the following is **not** a mortgage-related government or government-sponsored agency? A. The Federal Home Loan Bank B. The Federal National Mortgage Association C. The U.S. Treasury D. Freddie Mac E. Ginnie Mae 43. In order for you to be indifferent between the after-tax returns on a corporate bond paying 8.5% and a tax-exempt municipal bond paying 6.12%, what would your tax bracket need to be? A. 33% B. 72% C. 15% D. 28% E. Cannot tell from the information given 44. What does the term negotiable mean with regard to negotiable certificates of deposit? A. The CD can be sold to another investor if the owner needs to cash it in before its maturity date. B. The rate of interest on the CD is subject to negotiation. C. The CD is automatically reinvested at its maturity date. D. The CD has staggered maturity dates built in. E. The interest rate paid on the CD will vary with a designated market rate.

40. Which of the following securities is a money market instrument?

45. Freddie Mac and Ginnie Mae were organized to provide A. a primary market for mortgage transactions. B. liquidity for the mortgage market. C. a primary market for farm loan transactions. D. liquidity for the farm loan market. E. a source of funds for government agencies. 46. The type of municipal bond that is used to finance commercial enterprises such as the construction of a new building for a corporation is called A. a corporate courtesy bond. B. a revenue bond. C. a general obligation bond. D. a tax anticipation note. E. an industrial development bond. 47. Suppose an investor is considering a corporate bond with a 7.17% before-tax yield and a municipal bond with a 5.93% before-tax yield. At what marginal tax rate would the investor be indifferent between investing in the corporate and investing in the muni? A. 15.4% B. 23.7% C. 39.5% D. 17.3% E. 12.4% 48. Which of the following are characteristics of preferred stock? I) It pays its holder a fixed amount of income each year at the discretion of its managers. II) It gives its holder voting power in the firm. III) Its dividends are usually cumulative. IV) Failure to pay dividends may result in bankruptcy proceedings. A. I, III, and IV B. I, II, and III C. I and III D. I, II, and IV E. I, II, III, and IV

49. Bond market indexes can be difficult to construct because A. they cannot be based on firms' market values. B. bonds tend to trade infrequently, making price information difficult to obtain. C. there are so many different kinds of bonds. D. prices cannot be obtained for companies that operate in emerging markets. E. corporations are not required to disclose the details of their bond issues. 50. With regard to a futures contract, the long position is held by A. the trader who bought the contract at the largest discount. B. the trader who has to travel the farthest distance to deliver the commodity. C. the trader who plans to hold the contract open for the lengthiest time period. D. the trader who commits to purchasing the commodity on the delivery date. E. the trader who commits to delivering the commodity on the delivery date. 51. In order for you to be indifferent between the after-tax returns on a corporate bond paying 9% and a tax-exempt municipal bond paying 7%, what would your tax bracket need to be? A. 17.6% B. 27% C. 22.2% D. 19.8% E. Cannot tell from the information given 52. In order for you to be indifferent between the after-tax returns on a corporate bond paying 7% and a tax-exempt municipal bond paying 5.5%, what would your tax bracket need to be?

A. 22.6%B. 21.4%C. 26.2%D. 19.8%

E. Cannot tell from the information given

53.	An investor purchases one municipal and one corporate bond that 8%, respectively. If the investor is in the 25% marginal tax bracker return on the municipal and corporate bonds would be	et, his or her	after-tax rates of
	A. 6% and 8% B. 4.5% and 6% C. 4.5% and 8% D. 6% and 6%		
54.	An investor purchases one municipal and one corporate bond that 9.1%, respectively. If the investor is in the 15% marginal tax brace return on the municipal and corporate bonds would be	ket, his or he	r after-tax rates of
	A. 7.2% and 9.1% B. 7.2% and 7.735% C. 6.12% and 7.735% D. 8.471% and 9.1%		
55.	For a taxpayer in the 25% marginal tax bracket, a 20-year municity would offer an equivalent taxable yield of	pal bond cur	rently yielding 5.5%
	A. 7.33%. B. 10.75%. C. 5.5%. D. 4.125%.		
56.	For a taxpayer in the 15% marginal tax bracket, a 15-year municity would offer an equivalent taxable yield of	pal bond cur	rently yielding 6.2%
	A. 6.2%. B. 5.27%. C. 8.32%. D. 7.29%.		

- 57. With regard to a futures contract, the short position is held by
 - A. the trader who bought the contract at the largest discount.
 - B. the trader who has to travel the farthest distance to deliver the commodity.
 - C. the trader who plans to hold the contract open for the lengthiest time period.
 - D. the trader who commits to purchasing the commodity on the delivery date.
 - E. the trader who commits to delivering the commodity on the delivery date.
- 58. A call option allows the buyer to
 - A. sell the underlying asset at the exercise price on or before the expiration date.
 - B. buy the underlying asset at the exercise price on or before the expiration date.
 - C. sell the option in the open market prior to expiration.
 - D. sell the underlying asset at the exercise price on or before the expiration date and sell the option in the open market prior to expiration.
 - E. buy the underlying asset at the exercise price on or before the expiration date and sell the option in the open market prior to expiration.
- 59. A put option allows the holder to
 - A. buy the underlying asset at the strike price on or before the expiration date.
 - B. sell the underlying asset at the strike price on or before the expiration date.
 - C. sell the option in the open market prior to expiration.
 - D. sell the underlying asset at the strike price on or before the expiration date and sell the option in the open market prior to expiration.
 - E. buy the underlying asset at the strike price on or before the expiration date and sell the option in the open market prior to expiration.
- 60. The _____ index represents the performance of the German stock market.
 - A. DAX
 - B. FTSE
 - C. Nikkei
 - D. Hang Seng

61.	he index represents the performance of the Japanese stock market.	
	A. DAX	
	3. FTSE	
	C. Nikkei	
). Hang Seng	
62.	The index represents the performance of the U.K. stock market.	
	A. DAX	
	B. FTSE	
	C. Nikkei	
). Hang Seng	
63.	The index represents the performance of the Hong Kong stock marke	et.
	A. DAX	
	3. FTSE	
	C. Nikkei	
	D. Hang Seng	
64.	he index represents the performance of the Canadian stock market.	
	A. DAX	
	B. FTSE	
	C. TSX	
	D. Hang Seng	
	o. Hang Seng	
65.	he ultimate stock index in the U.S. is the	
	A. Wilshire 5000.	
	B. DJIA.	
	C. S&P 500.	
	D. Russell 2000.	

66.	The is	s an example of a U.S. index of large firms.	
	A. Wilshire B. DJIA C. DAX D. Russell E. All of the	2000	
67.	The is	s an example of a U.S. index of small firms.	
	A. S&P 500 B. DJIA C. DAX D. Russell E. All of the	2000	
68.	The largest	component of the money market is	
69.	Certificates	of deposit are insured by the	
	A. SPIC. B. CFTC. C. Lloyds of D. FDIC. E. All of the		
70.	Certificates	of deposit are insured for up to	_ in the event of bank insolvency.
	A. \$10,000 B. \$100,00 C. \$250,00 D. \$500,00	0 0	

71.	The maximum maturity of commercial paper that can be issued without SEC registration is
	A. 270 days. B. 180 days. C. 90 days. D. 30 days.
72.	Which of the following is used extensively in foreign trade when the creditworthiness of one trade is unknown to the trading partner?
	A. Repos B. Bankers' acceptances C. Eurodollars D. Federal funds
73.	A U.S. dollar-denominated bond that is sold in Singapore is a
	A. Eurobond. B. Yankee bond. C. Samurai bond. D. Bulldog bond.
74.	A municipal bond issued to finance an airport, hospital, turnpike, or port authority is typically a
	A. revenue bond.B. general obligation bond.C. industrial development bond.D. revenue bond or general obligation bond.
75.	Unsecured bonds are called
	A. junk bonds. B. debentures. C. indentures. D. subordinated debentures. E. either debentures or subordinated debentures.

76.	A bond that can be retired prior to maturity b	y the issuer is a(an)	bond.
	A. convertible B. secured C. unsecured D. callable E. Yankee		
77.	Corporations can exclude% taxes.	of the dividends received from prefe	erred stock from
	A. 50 B. 70 C. 20 D. 15 E. 62		
78.	You purchased a futures contract on corn at the price was 352. What was your profit or lo		me of expiration
	A. \$2.00 B\$2.00 C. \$100 D\$100		
79.	You purchased a futures contract on corn at the price was 343. What was your profit or lo		me of expiration
	A\$12.00 B. \$12.00 C\$600 D. \$600		
80.	You sold a futures contract on corn at a futuwas 352. What was your profit or loss?	res price of 350 and at the time of e	xpiration the price
	A. \$2.00 B\$2.00 C. \$100 D\$100		

81.	You sold a futures contract on corn at a futures price of 331 and at the time of expiration the price was 343. What was your profit or loss?
	A\$12.00 B. \$12.00 C\$600 D. \$600
82.	You purchased a futures contract on oats at a futures price of 233.75 and at the time of expiration the price was 261.25. What was your profit or loss?
	A. \$1375.00 B\$1375.00 C\$27.50 D. \$27.50
83.	You sold a futures contract on oats at a futures price of 233.75 and at the time of expiration the price was 261.25. What was your profit or loss?
	A. \$1375.00 B\$1375.00 C\$27.50 D. \$27.50
Sh	ort Answer Questions

84. P_0 Q_0 P_1 Q_1 P_2 Q_2 \$70 200 \$72 \$36 400 Stock A 200 \$85 500 \$81 500 \$81 500 Stock B Stock C \$105 \$98 \$98 300 300 300

Based on the information given, for a price-weighted index of the three stocks calculate

- A. the rate of return for the first period (t = 0 to t = 1).
- B. the value of the divisor in the second period (t = 2). Assume that Stock A had a 2-1 split during this period.
- C. the rate of return for the second period (t = 1 to t = 2).

Based on the information given for the three stocks, calculate the first-period rates of return (from t = 0 to t = 1) on

- A. a market-value-weighted index.
- B. an equally weighted index.

86.	Distinguish between U. S. Treasury debt and U.S agency debt.
87.	Discuss the advantages and disadvantages of common stock ownership relative to other investment alternatives.
88.	The Dow Jones Industrial Average and the New York Stock Exchange Index have unique characteristics. Discuss how these indices are calculated and any problems/advantages associated with the specific indices.

Chapter 02 Asset Classes and Financial Instruments Answer Key

Multiple Choice Questions

1	Which of the following	is not a characteristic of a m	oney market instrument?
	William of the following	is not a characteristic of a fi	ioney market motiament:

- A. Liquidity
- B. Marketability
- C. Long maturity
- D. Liquidity premium
- E. Long maturity and liquidity premium

Money market instruments are short-term instruments with high liquidity and marketability; they do not have long maturities nor pay liquidity premiums.

AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Money Market

- 2. The money market is a subsector of the
 - A. commodity market.
 - B. capital market.
 - C. derivatives market.
 - D. equity market.
 - E. None of the options

Money market instruments are short-term instruments with high liquidity and marketability; they do not have long maturities nor pay liquidity premiums.

AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Money Market

- 3. Treasury Inflation-Protected Securities (TIPS)
 - A. pay a fixed interest rate for life.
 - B. pay a variable interest rate that is indexed to inflation, but maintain a constant principal.
 - C. provide a constant stream of income in real (inflation-adjusted) dollars.
 - D. have their principal adjusted in proportion to the Consumer Price Index.
 - **E.** provide a constant stream of income in real (inflation-adjusted) dollars and have their principal adjusted in proportion to the Consumer Price Index.

TIPS provide a constant stream of income in real (inflation-adjusted) dollars because their principal is adjusted in proportion to the Consumer Price Index.

AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Money Market Instruments

- 4. Which one of the following is **not** a money market instrument?
 - A. Treasury bill
 - B. Negotiable certificate of deposit
 - C. Commercial paper
 - D. Treasury bond
 - E. Eurodollar account

Money market instruments are instruments with maturities of one year or less, which applies to all of the options except Treasury bonds.

AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Money Market Instruments

- 5. T-bills are financial instruments initially sold by _____ to raise funds.
 - A. commercial banks
 - **B.** the U.S. government
 - C. state and local governments
 - D. agencies of the federal government
 - E. the U.S. government and agencies of the federal government

Only the U.S. government sells T-bills in the primary market.

AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Money Market Instruments

- 6. The bid price of a T-bill in the secondary market is
 - A. the price at which the dealer in T-bills is willing to sell the bill.
 - **B.** the price at which the dealer in T-bills is willing to buy the bill.
 - C. greater than the asked price of the T-bill.
 - D. the price at which the investor can buy the T-bill.
 - E. never quoted in the financial press.

T-bills are sold in the secondary market via dealers; the bid price quoted in the financial press is the price at which the dealer is willing to buy the bill.

AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Money Market Instruments

7.	The smallest component of the money market is
	A. repurchase agreements. B. small-denomination time deposits. C. savings deposits. D. money market mutual funds. E. commercial paper
	According to Table 2.1, small-denomination time deposits are the smallest component of the money market.
	AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Money Market Instruments
8.	The smallest component of the bond market is debt.
	A. Treasury B. other asset-backed C. corporate D. tax-exempt E. mortgage-backed
	According to Table 2.7, other asset-backed debt is the smallest component of the bond market.
	AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Capital Market Instruments

9.	The largest component of the bond market is debt.
	A. Treasury B. asset-backed C. corporate D. tax-exempt E. mortgage-backed
	According to Table 2.7, Treasury debt is the largest component of the bond market.
	AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Capital Market Instruments
10.	Which of the following is not a component of the money market?
	A. Repurchase agreements B. Eurodollars C. Real estate investment trusts D. Money market mutual funds E. Commercial paper Real estate investment trusts are not short-term investments.
	AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Money Market Instruments
11.	Commercial paper is a short-term security issued by to raise funds.
	A. the Federal Reserve Bank B. commercial banks C. large, well-known companies D. the New York Stock Exchange E. state and local governments Commercial paper is short-term unsecured financing issued directly by large, presumably safe corporations.

Blooms: Remember Difficulty: Basic Topic: Money Market Instruments

- 12. Which one of the following terms best describes Eurodollars?
 - A. Dollar-denominated deposits only in European banks.
 - B. Dollar-denominated deposits at branches of foreign banks in the U.S.
 - <u>C.</u> Dollar-denominated deposits at foreign banks and branches of American banks outside the U.S.
 - D. Dollar-denominated deposits at American banks in the U.S.
 - E. Dollars that have been exchanged for European currency.

Although originally Eurodollars were used to describe dollar-denominated deposits in European banks, today the term has been extended to apply to any dollar-denominated deposit outside the U.S.

AACSB: Analytic Blooms: Understand Difficulty: Intermediate Topic: Money Market Instruments

- 13. Deposits of commercial banks at the Federal Reserve Bank are called
 - A. bankers' acceptances.
 - B. repurchase agreements.
 - C. time deposits.
 - D. federal funds.
 - E. reserve requirements.

The federal funds are required for the bank to meet reserve requirements, which is a way of influencing the money supply. No substitutes for fed funds are permitted.

AACSB: Analytic
Blooms: Remember
Difficulty: Basic

Topic: Money Market Instruments

14.	The interest rate charged by banks with excess reserves at a Federal Reserve Bank to banks needing overnight loans to meet reserve requirements is called the
	A. prime rate.B. discount rate.

D. call money rate.E. money market rate.

C. federal funds rate.

The federal funds are required for the bank to meet reserve requirements, which is a way of influencing the money supply.

AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Money Market

- 15. Which of the following statement(s) is(are) true regarding municipal bonds?
 - I) A municipal bond is a debt obligation issued by state or local governments.
 - II) A municipal bond is a debt obligation issued by the federal government.
 - III) The interest income from a municipal bond is exempt from federal income taxation.
 - IV) The interest income from a municipal bond is exempt from state and local taxation in the issuing state.
 - A. I and II only
 - B. I and III only
 - C. I, II, and III only
 - D. I, III, and IV only
 - E. I and IV only

State and local governments and agencies thereof issue municipal bonds on which the interest income is free from all federal taxes and is exempt from state and local taxation in the issuing state.

AACSB: Analytic Blooms: Understand Difficulty: Intermediate Topic: Capital Market Instruments

- 16. Which of the following statements is **true** regarding a corporate bond?
 - A. A corporate callable bond gives the holder the right to exchange it for a specified number of the company's common shares.
 - B. A corporate debenture is a secured bond.
 - C. A corporate indenture is a secured bond.
 - **<u>D.</u>** A corporate convertible bond gives the holder the right to exchange the bond for a specified number of the company's common shares.
 - E. Holders of corporate bonds have voting rights in the company.

"A corporate convertible bond gives the holder the right to exchange the bond for a specified number of the company's common shares" is the only true statement; all other statements describe something other than the term specified.

AACSB: Analytic Blooms: Understand Difficulty: Basic Topic: Capital Market Instruments

- 17. In the event of the firm's bankruptcy
 - A. the most shareholders can lose is their original investment in the firm's stock.
 - B. common shareholders are the first in line to receive their claims on the firm's assets.
 - C. bondholders have claim to what is left from the liquidation of the firm's assets after paying the shareholders.
 - D. the claims of preferred shareholders are honored before those of the common shareholders.
 - **E.** the most shareholders can lose is their original investment in the firm's stock and the claims of preferred shareholders are honored before those of the common shareholders.

Shareholders have limited liability and have residual claims on assets. Bondholders have a priority claim on assets, and preferred shareholders have priority over common shareholders.

AACSB: Analytic Blooms: Understand Difficulty: Intermediate Topic: Equity Securities

- 18. Which of the following is **true** regarding a firm's securities?
 - A. Common dividends are paid before preferred dividends.
 - B. Preferred stockholders have voting rights.
 - C. Preferred dividends are usually cumulative.
 - D. Preferred dividends are contractual obligations.
 - E. Common dividends usually can be paid if preferred dividends have been skipped.

Preferred dividends must be paid first and any skipped preferred dividends must be paid before common dividends may be paid.

AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Equity Securities

- 19. Which of the following is **true** of the Dow Jones Industrial Average?
 - A. It is a value-weighted average of 30 large industrial stocks.
 - B. It is a price-weighted average of 30 large industrial stocks.
 - C. The divisor must be adjusted for stock splits.
 - D. It is a value-weighted average of 30 large industrial stocks and the divisor must be adjusted for stock splits.
 - **E.** It is a price-weighted average of 30 large industrial stocks and the divisor must be adjusted for stock splits.

The Dow Jones Industrial Average is a price-weighted index of 30 large industrial firms, and the divisor must be adjusted when any of the stocks on the index split.

AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Market Indexes

- 20. Which of the following indices is(are) market-value weighted?
 - I) The New York Stock Exchange Composite Index
 - II) The Standard and Poor's 500 Stock Index
 - III) The Dow Jones Industrial Average
 - A. I only
 - B. I and II only
 - C. I and III only
 - D. I, II, and III
 - E. II and III only

The Dow Jones Industrial Average is a price-weighted index.

AACSB: Analytic Blooms: Remember Difficulty: Intermediate Topic: Market Indexes

- 21. The Dow Jones Industrial Average (DJIA) is computed by
 - A. adding the prices of 30 large "blue-chip" stocks and dividing by 30.
 - B. calculating the total market value of the 30 firms in the index and dividing by 30.
 - **<u>C.</u>** adding the prices of the 30 stocks in the index and dividing by a divisor.
 - D. adding the prices of the 500 stocks in the index and dividing by a divisor.
 - E. adding the prices of the 30 stocks in the index and dividing by the value of these stocks as of some base date period.

When the DJIA became a 30-stock index, it was computed by adding the prices of 30 large "blue-chip" stocks and dividing by 30; however, as stocks on the index have split and been replaced, the divisor has been adjusted.

AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Market Indexes

22. Consider the following three stocks:

Stock Stock	Price	Number of shares outstanding
Stock A	\$40	200
Stock B	\$70	500
Stock C	\$10	600

The price-weighted index constructed with the three stocks is

- A. 30.
- **B.** 40.
- C. 50.
- D. 60.
- E. 70.

$$($40 + $70 + $10)/3 = $40.$$

AACSB: Analytic Blooms: Apply Difficulty: Basic Topic: Market Indexes

23. Consider the following three stocks:

Stock .	Price	Number of shares outstanding
Stock A	\$40	200
Stock B	\$70	500
Stock C	\$10	600

The value-weighted index constructed with the three stocks using a divisor of 100 is

- A. 1.2.
- B. 1200.
- <u>**C.**</u> 490.
- D. 4900.
- E. 49.

The sum of the value of the three stocks divided by 100 is 490: $[($40 \times 200) + ($70 \times 500) + ($10 \times 600)]/100 = 490$.

AACSB: Analytic Blooms: Apply Difficulty: Intermediate Topic: Market Indexes 24. Consider the following three stocks:

Stock .	Price	Number of shares outstanding
Stock A	\$40	200
Stock B	\$70	500
Stock C	\$10	600

Assume at these prices that the value-weighted index constructed with the three stocks is 490. What would the index be if stock B is split 2 for 1 and stock C 4 for 1?

- A. 265
- B. 430
- C. 355
- **D.** 490
- E. 1000

Value-weighted indexes are not affected by stock splits.

AACSB: Analytic Blooms: Apply Difficulty: Intermediate Topic: Market Indexes

- 25. The price quotations of Treasury bonds in the *Wall Street Journal* show an ask price of 104:08 and a bid price of 104:04. As a buyer of the bond, what is the dollar price you expect to pay?
 - A. \$1,048.00
 - **B.** \$1,042.50
 - C. \$1,044.00
 - D. \$1,041.25
 - E. \$1,040.40

You pay the asking price of the dealer, 104 8/32, or 104.25% of \$1,000, or \$1,042.50.

AACSB: Analytic Blooms: Apply Difficulty: Intermediate Topic: Market Indexes

26.	The price quotations of Treasury bonds in the <i>Wall Street Journal</i> show an ask price of 104:08 and a bid price of 104:04. As a seller of the bond what is the dollar price you expect to pay?
	A. \$1,048.00
	B. \$1,042.50 C . \$1,041.25
	D. \$1,041.75
	E. \$1,040.40
	You receive the bid price of the dealer, 104 4/32, or 104.125% of \$1,000, or \$1,041.25.
	AACSB: Analytic Blooms: Apply Difficulty: Intermediate Topic: Market Indexes
27.	An investor purchases one municipal and one corporate bond that pay rates of return of 8% and 10%, respectively. If the investor is in the 20% marginal tax bracket, his or her after-tax rates of return on the municipal and corporate bonds would be and, respectively.
	A. 8% and 10%
	B. 8% and 8% C. 6.4% and 8%
	D. 6.4% and 10%
	E. 10% and 10%
	$r_c = 0.10(1 - 0.20) = 0.08$, or 8%; $r_m = 0.08(1 - 0) = 8\%$.
	AACSB: Analytic
	Blooms: Apply Difficulty: Intermediate
	Topic: Capital Market Instruments

28.	An investor purchases one municipal and one corporate bond that pay rates of return of 7.5%
	and 10.3%, respectively. If the investor is in the 25% marginal tax bracket, his or her after-tax
	rates of return on the municipal and corporate bonds would be and,
	respectively.

- A. 7.5% and 10.3%
- **B.** 7.5% and 7.73%
- C. 5.63% and 7.73%
- D. 5.63% and 10.3%
- E. 10% and 10%

$$r_c = 0.103(1 - 0.25) = 0.07725$$
, or 7.73%; $r_m = 0.075(1 - 0) = 7.5$ %.

AACSB: Analytic Blooms: Apply Difficulty: Intermediate Topic: Capital Market Instruments

- 29. If a Treasury note has a bid price of \$975, the quoted bid price in the *Wall Street Journal* would be
 - A. 97:50.
 - **B.** 97:16.
 - C. 97:80.
 - D. 94:24.
 - E. 97:75.

Treasuries are quoted as a percent of \$1,000 and in 1/32s.

AACSB: Analytic Blooms: Apply Difficulty: Basic Topic: Market Indexes

A. 99:50.	
B. 99:16.	
C. 99:80.	
D. 99:24.	
E. 99:32.	
Treasuries are quoted as a percent of \$1,000 and in 1/32s.	
	AACSB: Analytic
	Blooms: Apply
	Difficulty: Basic Topic: Market Indexes
In calculating the Standard and Poor's stock price indices, the adjustment fo occurs	r stock split
A. by adjusting the divisor.	
B. automatically.	
C. by adjusting the numerator.	
D. quarterly, on the last trading day of each quarter.	
The calculation of the value-weighted S&P indices includes both price and n of each of the stocks in the index. Thus, the effects of stock splits are autom incorporated into the calculation.	
	AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Market Indexes
	B. 99:16. C. 99:80. D. 99:24. E. 99:32. Treasuries are quoted as a percent of \$1,000 and in 1/32s. In calculating the Standard and Poor's stock price indices, the adjustment for occurs A. by adjusting the divisor. B. automatically. C. by adjusting the numerator. D. quarterly, on the last trading day of each quarter. The calculation of the value-weighted S&P indices includes both price and not each of the stocks in the index. Thus, the effects of stock splits are automatically.

If a Treasury note has a bid price of \$995, the quoted bid price in the Wall Street Journal

30.

would be

- 32. Which of the following statements regarding the Dow Jones Industrial Average (DJIA) is false?
 - A. The DJIA is not very representative of the market as a whole.
 - B. The DJIA consists of 30 blue chip stocks.
 - C. The DJIA is affected equally by changes in low- and high-priced stocks.
 - D. The DJIA divisor needs to be adjusted for stock splits.
 - E. The value of the DJIA is much higher than individual stock prices.

The high-priced stocks have much more impact on the DJIA than do the lower-priced stocks.

AACSB: Analytic Blooms: Understand Difficulty: Basic Topic: Market Indexes

- 33. The index that includes the largest number of actively traded stocks is
 - A. the NASDAQ Composite Index.
 - B. the NYSE Composite Index.
 - C. the Wilshire 5000 Index.
 - D. the Value Line Composite Index.
 - E. the Russell Index.

The Wilshire 5000 is the largest readily available stock index, consisting of the stocks traded on the organized exchanges and the OTC stocks.

AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Market Indexes

- 34. A 5.5% 20-year municipal bond is currently priced to yield 7.2%. For a taxpayer in the 33% marginal tax bracket, this bond would offer an equivalent taxable yield of
 - A. 8.20%.
 - **B.** 10.75%.
 - C. 11.40%.
 - D. 4.82%.

0.072 = r(1 - t); 0.072 = r(0.67); r = 0.072/0.67; r = 0.1075 = 10.75%.

AACSB: Analytic Blooms: Apply Difficulty: Intermediate Topic: Capital Market Instruments

- 35. If the market prices of each of the 30 stocks in the Dow Jones Industrial Average (DJIA) all change by the same percentage amount during a given day, which stock will have the greatest impact on the DJIA?
 - **<u>A.</u>** The stock trading at the highest dollar price per share
 - B. The stock having the greatest amount of debt in its capital structure
 - C. The stock having the greatest amount of equity in its capital structure
 - D. The stock having the lowest volatility

Higher-priced stocks affect the DJIA more than lower-priced stocks; other choices are not relevant.

AACSB: Analytic Blooms: Understand Difficulty: Intermediate Topic: Market Indexes

- 36. The stocks on the Dow Jones Industrial Average
 - A. have remained unchanged since the creation of the index.
 - B. include most of the stocks traded on the NYSE.
 - C. are changed occasionally as circumstances dictate.
 - D. consist of stocks on which the investor cannot lose money.
 - E. include most of the stocks traded on the NYSE and are changed occasionally as circumstances dictate.

The stocks on the DJIA are only a small sample of the entire market and have been changed occasionally since the creation of the index; one can lose money on any stock.

AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Market Indexes

- 37. Federally sponsored agency debt
 - A. is legally insured by the U.S. Treasury.
 - B. would probably be backed by the U.S. Treasury in the event of a near-default.
 - C. has a small positive yield spread relative to U.S. Treasuries.
 - <u>D.</u> would probably be backed by the U.S. Treasury in the event of a near-default and has a small positive yield spread relative to U.S. Treasuries.
 - E. is legally insured by the U.S. Treasury and has a small positive yield spread relative to U.S. Treasuries.

Federally sponsored agencies are not government owned. These agencies' debt is not insured by the U.S. Treasury, but probably would be backed by the Treasury in the event of an agency near-default. As a result, the issues are very safe and carry a yield only slightly higher than that of U.S. Treasuries.

AACSB: Analytic Blooms: Understand Difficulty: Basic Topic: Capital Market Instruments

38. Brokers' calls

- A. are funds used by individuals who wish to buy stocks on margin.
- B. are funds borrowed by the broker from the bank, with the agreement to repay the bank immediately if requested to do so.
- C. carry a rate that is usually about one percentage point lower than the rate on U.S. T-bills.
- <u>D.</u> are funds used by individuals who wish to buy stocks on margin and are funds borrowed by the broker from the bank, with the agreement to repay the bank immediately if requested to do so.
- E. are funds used by individuals who wish to buy stocks on margin and carry a rate that is usually about one percentage point lower than the rate on U.S. T-bills.

Brokers' calls are funds borrowed from banks by brokers and loaned to investors in margin accounts.

AACSB: Analytic Blooms: Understand Difficulty: Basic Topic: Money Market Instruments

- 39. A form of short-term borrowing by dealers in government securities is
 - A. reserve requirements.
 - **B.** repurchase agreements.
 - C. bankers' acceptances.
 - D. commercial paper.
 - E. brokers' calls.

Repurchase agreements are a form of short-term borrowing, where a dealer sells government securities to an investor with an agreement to buy back those same securities at a slightly higher price.

AACSB: Analytic Blooms: Remember Difficulty: Basic

Topic: Money Market Instruments

40.	Which of the following	securities is a money	y market instrument?
-----	------------------------	-----------------------	----------------------

- A. Treasury note
- B. Treasury bond
- C. Municipal bond
- D. Commercial paper
- E. Mortgage security

Only commercial paper is a money market security. The others are capital market instruments.

AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Money Market Instruments

- 41. The yield to maturity reported in the financial pages for Treasury securities
 - A. is calculated by compounding the semiannual yield.
 - B. is calculated by doubling the semiannual yield.
 - C. is also called the bond equivalent yield.
 - D. is calculated as the yield-to-call for premium bonds.
 - **<u>E.</u>** is calculated by doubling the semiannual yield and is also called the bond equivalent yield.

The yield to maturity shown in the financial pages is an APR calculated by doubling the semiannual yield.

AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Capital Market Instruments

- 42. Which of the following is **not** a mortgage-related government or government-sponsored agency?
 - A. The Federal Home Loan Bank
 - B. The Federal National Mortgage Association
 - C. The U.S. Treasury
 - D. Freddie Mac
 - E. Ginnie Mae

Only the U.S. Treasury issues securities that are not mortgage-backed.

AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Capital Market Instruments

- 43. In order for you to be indifferent between the after-tax returns on a corporate bond paying 8.5% and a tax-exempt municipal bond paying 6.12%, what would your tax bracket need to be?
 - A. 33%
 - B. 72%
 - C. 15%
 - **D.** 28%
 - E. Cannot tell from the information given

$$.0612 = .085(1 - t)$$
; $(1 - t) = 0.72$; $t = .28$.

- 44. What does the term negotiable mean with regard to negotiable certificates of deposit?
 - **<u>A.</u>** The CD can be sold to another investor if the owner needs to cash it in before its maturity date.
 - B. The rate of interest on the CD is subject to negotiation.
 - C. The CD is automatically reinvested at its maturity date.
 - D. The CD has staggered maturity dates built in.
 - E. The interest rate paid on the CD will vary with a designated market rate.

Negotiable means that it can be sold or traded to another investor.

AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Money Market Instruments

- 45. Freddie Mac and Ginnie Mae were organized to provide
 - A. a primary market for mortgage transactions.
 - **B.** liquidity for the mortgage market.
 - C. a primary market for farm loan transactions.
 - D. liquidity for the farm loan market.
 - E. a source of funds for government agencies.

Liquidity for the mortgage market.

AACSB: Analytic Blooms: Understand Difficulty: Basic Topic: Capital Market Instruments

- 46. The type of municipal bond that is used to finance commercial enterprises such as the construction of a new building for a corporation is called
 - A. a corporate courtesy bond.
 - B. a revenue bond.
 - C. a general obligation bond.
 - D. a tax anticipation note.
 - E. an industrial development bond.

Industrial development bonds allow private enterprises to raise capital at lower rates.

AACSB: Analytic Blooms: Understand Difficulty: Basic Topic: Capital Market Instruments

- 47. Suppose an investor is considering a corporate bond with a 7.17% before-tax yield and a municipal bond with a 5.93% before-tax yield. At what marginal tax rate would the investor be indifferent between investing in the corporate and investing in the muni?
 - A. 15.4%
 - B. 23.7%
 - C. 39.5%
 - **D.** 17.3%
 - E. 12.4%

 $t_m = 1 - (5.93\%/7.17\%) = 17.29\%.$

- 48. Which of the following are characteristics of preferred stock?
 - I) It pays its holder a fixed amount of income each year at the discretion of its managers.
 - II) It gives its holder voting power in the firm.
 - III) Its dividends are usually cumulative.
 - IV) Failure to pay dividends may result in bankruptcy proceedings.
 - A. I, III, and IV
 - B. I, II, and III
 - C. I and III
 - D. I, II, and IV
 - E. I, II, III, and IV

Only I and III are true.

AACSB: Analytic Blooms: Remember Difficulty: Intermediate Topic: Equity Securities

- 49. Bond market indexes can be difficult to construct because
 - A. they cannot be based on firms' market values.
 - **B.** bonds tend to trade infrequently, making price information difficult to obtain.
 - C. there are so many different kinds of bonds.
 - D. prices cannot be obtained for companies that operate in emerging markets.
 - E. corporations are not required to disclose the details of their bond issues.

Bond trading is often "thin," making prices stale (or not current).

AACSB: Analytic Blooms: Understand Difficulty: Intermediate Topic: Market Indexes

- 50. With regard to a futures contract, the long position is held by
 - A. the trader who bought the contract at the largest discount.
 - B. the trader who has to travel the farthest distance to deliver the commodity.
 - C. the trader who plans to hold the contract open for the lengthiest time period.
 - **<u>D.</u>** the trader who commits to purchasing the commodity on the delivery date.
 - E. the trader who commits to delivering the commodity on the delivery date.

The trader agreeing to buy the underlying asset is said to be long the contract, whereas the trader agreeing to deliver the underlying asset is said to be short the contract.

AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Derivatives Markets

- 51. In order for you to be indifferent between the after-tax returns on a corporate bond paying 9% and a tax-exempt municipal bond paying 7%, what would your tax bracket need to be?
 - A. 17.6%
 - B. 27%
 - **C.** 22.2%
 - D. 19.8%
 - E. Cannot tell from the information given

$$.07 = .09(1 - t)$$
; $(1 - t) = 0.777$; $t = .222$.

- 52. In order for you to be indifferent between the after-tax returns on a corporate bond paying 7% and a tax-exempt municipal bond paying 5.5%, what would your tax bracket need to be?
 - A. 22.6%
 - **B.** 21.4%
 - C. 26.2%
 - D. 19.8%
 - E. Cannot tell from the information given

$$.055 = .07(1 - t)$$
; $(1 - t) = 0.786$; $t = .214$.

AACSB: Analytic Blooms: Apply Difficulty: Intermediate Topic: Capital Market Instruments

- 53. An investor purchases one municipal and one corporate bond that pay rates of return of 6% and 8%, respectively. If the investor is in the 25% marginal tax bracket, his or her after-tax rates of return on the municipal and corporate bonds would be _____ and _____, respectively.
 - A. 6% and 8%
 - B. 4.5% and 6%
 - C. 4.5% and 8%
 - **D.** 6% and 6%

$$r_c = 0.08(1 - 0.25) = 0.06$$
, or 6%; $r_m = 0.06(1 - 0) = 6$ %.

- 54. An investor purchases one municipal and one corporate bond that pay rates of return of 7.2% and 9.1%, respectively. If the investor is in the 15% marginal tax bracket, his or her after-tax rates of return on the municipal and corporate bonds would be _____ and _____, respectively.
 - A. 7.2% and 9.1%
 - **B.** 7.2% and 7.735%
 - C. 6.12% and 7.735%
 - D. 8.471% and 9.1%

$$r_c = 0.091(1 - 0.15) = 0.07735$$
, or 7.735%; $r_m = 0.072(1 - 0) = 7.2\%$.

AACSB: Analytic Blooms: Apply Difficulty: Intermediate Topic: Capital Market Instruments

- 55. For a taxpayer in the 25% marginal tax bracket, a 20-year municipal bond currently yielding 5.5% would offer an equivalent taxable yield of
 - **A.** 7.33%.
 - B. 10.75%.
 - C. 5.5%.
 - D. 4.125%.

$$0.055 = r(1 - t)$$
; $r = 0.055/0.75$; $r = 0.0733$.

- 56. For a taxpayer in the 15% marginal tax bracket, a 15-year municipal bond currently yielding 6.2% would offer an equivalent taxable yield of
 - A. 6.2%.
 - B. 5.27%.
 - C. 8.32%.
 - **D.** 7.29%.

0.062 = r(1 - t); r = 0.062/(0.85); r = 0.0729 = 7.29%.

AACSB: Analytic Blooms: Apply Difficulty: Intermediate Topic: Capital Market Instruments

- 57. With regard to a futures contract, the short position is held by
 - A. the trader who bought the contract at the largest discount.
 - B. the trader who has to travel the farthest distance to deliver the commodity.
 - C. the trader who plans to hold the contract open for the lengthiest time period.
 - D. the trader who commits to purchasing the commodity on the delivery date.
 - **<u>E.</u>** the trader who commits to delivering the commodity on the delivery date.

The trader agreeing to buy the underlying asset is said to be long the contract, whereas the trader agreeing to deliver the underlying asset is said to be short the contract.

AACSB: Analytic Blooms: Understand Difficulty: Basic Topic: Derivatives Markets

58. A call option allows the buyer to

- A. sell the underlying asset at the exercise price on or before the expiration date.
- B. buy the underlying asset at the exercise price on or before the expiration date.
- C. sell the option in the open market prior to expiration.
- D. sell the underlying asset at the exercise price on or before the expiration date and sell the option in the open market prior to expiration.
- **E.** buy the underlying asset at the exercise price on or before the expiration date and sell the option in the open market prior to expiration.

A call option may be exercised (allowing the holder to buy the underlying asset) on or before expiration; the option contract also may be sold prior to expiration.

AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Derivatives Markets

59. A put option allows the holder to

- A. buy the underlying asset at the strike price on or before the expiration date.
- B. sell the underlying asset at the strike price on or before the expiration date.
- C. sell the option in the open market prior to expiration.
- <u>D.</u> sell the underlying asset at the strike price on or before the expiration date and sell the option in the open market prior to expiration.
- E. buy the underlying asset at the strike price on or before the expiration date and sell the option in the open market prior to expiration.

A put option allows the buyer to sell the underlying asset at the strike price on or before the expiration date; the option contract also may be sold prior to expiration.

AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Derivatives Markets

60.	The index represents the performance of the German stock mark	ket.
	<u>A.</u> DAX	
	B. FTSE	
	C. Nikkei	
	D. Hang Seng	
	Many major foreign stock markets exist, including the DAX (Germany) (Japan), Hang Seng (Hong Kong), and TSX (Canada).	, FTSE (UK), Nikkei
		AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Market Indexes
61.	The index represents the performance of the Japanese stock ma	arket.
	A. DAX B. FTSE C. Nikkei D. Hang Seng	
	Many major foreign stock markets exist, including the DAX (Germany) (Japan), Hang Seng (Hong Kong), and TSX (Canada).	, FTSE (UK), Nikkei
		AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Market Indexes
62.	The index represents the performance of the U.K. stock market.	
	A. DAX B. FTSE C. Nikkei D. Hang Seng	
	Many major foreign stock markets exist, including the DAX (Germany) (Japan), Hang Seng (Hong Kong), and TSX (Canada).	, FTSE (UK), Nikkei
		AACSB: Analytic

Topic: Market Indexes

63.	The index represents the performance of the Hong Kong stock market.	
	A. DAX B. FTSE C. Nikkei D. Hang Seng	
	Many major foreign stock markets exist, including the DAX (Germany), FTSE (Japan), Hang Seng (Hong Kong), and TSX (Canada).	E (UK), Nikkei
		AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Market Indexes
64.	The index represents the performance of the Canadian stock market.	
	A. DAX B. FTSE C. TSX D. Hang Seng Many major foreign stock markets exist, including the DAX (Germany), FTSE (Japan), Hang Seng (Hong Kong), and TSX (Canada).	Ξ (UK), Nikkei
		AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Market Indexes
65.	The ultimate stock index in the U.S. is the	
	A. Wilshire 5000.B. DJIA.C. S&P 500.D. Russell 2000.	
	The Wilshire 5000 is the broadest U.S. index and contains more than 7000 s	tocks.

Difficulty: Basic Topic: Market Indexes

66.	The is an example of a U.S. index of large firms.	
	A. Wilekine 5000	
	A. Wilshire 5000	
	B. DJIA	
	C. DAX	
	D. Russell 2000	
	E. All of the options	
	The DJIA contains 30 of some of the largest firms in the U.S.	
		AACSB: Analytic
		Blooms: Remember
		Difficulty: Basic
		Topic: Market Indexes
67.	The is an example of a U.S. index of small firms.	
	A. S&P 500	
	B. DJIA	
	C. DAX	
	<u>D.</u> Russell 2000	
	E. All of the options	
	The Russell 2000 is a small firm index. The DJIA and S&P 500 are large fithe DAX is a large German firm index.	rm U.S. indexes and
		AACSB: Analytic
		Blooms: Remember
		Difficulty: Basic
		Topic: Market Indexes

68.	The largest component of the money market is
	A. repurchase agreements.
	B. money market mutual funds.
	C. T-bills.
	D. Eurodollars.
	E. savings deposits.
	Savings deposits are the largest component according to Table 2.1.
	AACSB: Analytic Blooms: Remember Difficulty: Basic
	Topic: Money Market Instruments
69.	Certificates of deposit are insured by the
	A. SPIC.
	B. CFTC.
	C. Lloyds of London.
	<u>D.</u> FDIC.
	E. All of the options
	The Federal Deposit Insurance Corporation (FDIC) insures saving deposits for up to \$100,000.
	AACSB: Analytic
	Blooms: Remember
	Difficulty: Basic Topic: Money Market Instruments
70.	Certificates of deposit are insured for up to in the event of bank insolvency.
	A. \$10,000
	B. \$100,000
	<u>C.</u> \$250,000
	D. \$500,000
	The Federal Deposit Insurance Corporation (FDIC) insures saving deposits for up to \$100,000.
	AACSB: Analytic

Blooms: Remember Difficulty: Basic Topic: Money Market Instruments

71.	The maximum maturity of commercial paper that can be issued without SEC registration is
	A. 270 days.B. 180 days.C. 90 days.D. 30 days.
	The SEC permits issuing commercial paper for a maximum of 270 days without registration.
	AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Money Market Instruments
72.	Which of the following is used extensively in foreign trade when the creditworthiness of one trader is unknown to the trading partner?
	A. Repos B. Bankers' acceptances C. Eurodollars D. Federal funds
	A bankers' acceptance facilitates foreign trade by substituting a bank's credit for that of the trading partner.
	AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Money Market Instruments
73.	A U.S. dollar-denominated bond that is sold in Singapore is a
	A. Eurobond. B. Yankee bond. C. Samurai bond. D. Bulldog bond. Eurobonds are bonds denominated in a currency other than the currency of the country in
	which they are issued.

Blooms: Remember Difficulty: Basic Topic: Money Market Instruments

- 74. A municipal bond issued to finance an airport, hospital, turnpike, or port authority is typically
 - A. revenue bond.
 - B. general obligation bond.
 - C. industrial development bond.
 - D. revenue bond or general obligation bond.

Revenue bonds depend on revenues from the project to pay the coupon payment and are normally issued for airports, hospitals, turnpikes, or port authorities. General obligation bonds are backed by the taxing power of the municipality. Industrial development bonds are used to support private enterprises.

AACSB: Analytic Blooms: Understand Difficulty: Basic Topic: Capital Market Instruments

- 75. Unsecured bonds are called
 - A. junk bonds.
 - B. debentures.
 - C. indentures.
 - D. subordinated debentures.
 - **E.** either debentures or subordinated debentures.

Debentures are unsecured bonds.

AACSB: Analytic Blooms: Remember Difficulty: Basic Topic: Capital Market Instruments

76.	A bond that can be retired prior to maturity by	the issuer is a(an)	bond.	
	A. convertible			
	B. secured			
	C. unsecured			
	<u>D.</u> callable			
	E. Yankee			
	Only callable bonds can be retired prior to mat	urity.		
			AACSB: Analytic	
			Blooms: Remember	
		Topic: Capit	Difficulty: Basic al Market Instruments	
77.	Corporations can exclude% of from taxes.	the dividends received from pre	eferred stock	
	A. 50			
	B. 70 C. 20			
	D. 15			
	E. 62			
	Corporations can exclude 70% of dividends received from preferred stock from taxes.			
			AACSB: Analytic	
			Blooms: Remember Difficulty: Basic	

Topic: Equity Securities

78.	You purchased a futures contract on corn at a futures price of 350, and at the time of expiration the price was 352. What was your profit or loss?
	A. \$2.00 B\$2.00 <u>C.</u> \$100

There are $5{,}000$ bushels per contract and prices are quoted in cents per bushel. Thus, your profit was (3.52 - 3.50) = \$0.02 per bushel, or $$0.02 \times 5{,}000 = 100 .

AACSB: Analytic Blooms: Apply Difficulty: Basic Topic: Derivatives Markets

- 79. You purchased a futures contract on corn at a futures price of 331, and at the time of expiration the price was 343. What was your profit or loss?
 - A. -\$12.00

D. -\$100

- B. \$12.00
- C. -\$600
- **D.** \$600

There are 5,000 bushels per contract and prices are quoted in cents per bushel. Thus, your profit was (3.43 - 3.31) = \$0.12 per bushel, or $\$0.12 \times 5,000 = \600 .

AACSB: Analytic Blooms: Apply Difficulty: Basic Topic: Derivatives Markets

	A. \$2.00	
	B\$2.00	
	C. \$100	
	<u>D.</u> -\$100	
	<u>D.</u> -\$100	
	There are 5,000 bushels per contract and prices are quoted in cents per loss was $(\$3.50 - 3.52) = \0.02 per bushel, or $-\$0.02 \times 5,000 = -\100 .	bushel. Thus, your
		AACSB: Analytic Blooms: Apply
		Difficulty: Basic Topic: Derivatives Markets
81.	You sold a futures contract on corn at a futures price of 331 and at the tir price was 343. What was your profit or loss?	me of expiration the
	A\$12.00	
	B. \$12.00	
	<u>C.</u> -\$600	
	D. \$600	
	There are 5,000 bushels per contract and prices are quoted in cents per profit was $(3.31 - 3.43) = -\$0.12$ per bushel, or $-\$0.12 \times 5,000 = -\600 .	bushel. Thus, your
		AACSB: Analytic
		Blooms: Apply
		Difficulty: Basic Topic: Derivatives Markets
		Topic. Derivatives Markets

You sold a futures contract on corn at a futures price of 350 and at the time of expiration the

price was 352. What was your profit or loss?

80.

82.	You purchased a futures contract on oats at a futures price of 233.75 and at the time of
	expiration the price was 261.25. What was your profit or loss?

- **A.** \$1375.00
- B. -\$1375.00
- C. -\$27.50
- D. \$27.50

There are 5,000 bushels per contract and prices are quoted in cents per bushel. Thus, your profit was (2.6125 - 2.3375) = \$0.275 per bushel, or $\$0.275 \times 5,000 = \$1,375$.

AACSB: Analytic Blooms: Apply Difficulty: Basic Topic: Derivatives Markets

- 83. You sold a futures contract on oats at a futures price of 233.75 and at the time of expiration the price was 261.25. What was your profit or loss?
 - A. \$1375.00
 - **B.** -\$1375.00
 - C. -\$27.50
 - D. \$27.50

There are 5,000 bushels per contract and prices are quoted in cents per bushel. Thus, your loss was (\$2.3375 - \$2.6125) = -\$0.275 per bushel, or $-$0.275 \times 5,000 = -$1,375$.

AACSB: Analytic Blooms: Apply Difficulty: Basic Topic: Derivatives Markets

Short Answer Questions

 P_1 P_2 84. P_0 Q_0 Q_1 Q_2 \$72 Stock A \$70 200 200 \$36 400 500 \$81 Stock B \$85 500 \$81 500 Stock C \$98 \$98 \$105 300 300 300

Based on the information given, for a price-weighted index of the three stocks calculate

A. the rate of return for the first period (t = 0 to t = 1).

- B. the value of the divisor in the second period (t = 2). Assume that Stock A had a 2-1 split during this period.
- C. the rate of return for the second period (t = 1 to t = 2).

A. The price-weighted index at time 0 is (70 + 85 + 105)/3 = 86.67. The price-weighted index at time 1 is (72 + 81 + 98)/3 = 83.67. The return on the index is 83.67/86.67 - 1 = -3.46%.

- B. The divisor must change to reflect the stock split. Because nothing else fundamentally changed, the value of the index should remain 83.67. So the new divisor is (36 + 81 + 98)/83.67 = 2.57. The index value is (36 + 81 + 98)/2.57 = 83.67.
- C. The rate of return for the second period is 83.67/83.67 1 = 0.00%.

AACSB: Analytic Blooms: Evaluate Difficulty: Challenge Topic: Market Indexes

85.			Q_0	-	-	_	
	Stock A	\$70	200	\$72	200	\$36	400
	Stock B	\$85	500	\$81	500	\$81	500
	Stock A Stock B Stock C	\$105	300	\$98	300	\$98	300

Based on the information given for the three stocks, calculate the first-period rates of return (from t = 0 to t = 1) on

A. a market-value-weighted index.

B. an equally weighted index.

A. The total market value at time 0 is $$70 \times 200 + $85 \times 500 + $105 \times 300 = $88,000$. The total market value at time 1 is $$72 \times 200 + $81 \times 500 + $98 \times 300 = $84,300$. The return is \$84,300/\$88,000 - 1 = -4.20%.

B. The return on Stock A for the first period is \$72/\$70 - 1 = 2.86%. The return on Stock B for the first period is \$81/\$85 - 1 = -4.71%. The return on Stock C for the first period is \$98/\$105 - 1 = -6.67%. The return on an equally weighted index of the three stocks is (2.86% - 4.71% - 6.67%)/3 = -2.84%.

AACSB: Analytic Blooms: Evaluate Difficulty: Challenge Topic: Market Indexes

86. Distinguish between U. S. Treasury debt and U.S agency debt.

Debt issued by the U.S. Treasury is backed by the full taxing power of the U.S. Treasury. Such instruments are considered to be free of default risk. Some agencies of the U.S. government issue debt also. Technically, this debt is not backed by the U.S. Treasury. However, most investors think that if any U.S. agency were having trouble meeting a debt commitment, the U.S. Treasury would come to the rescue of the agency. Thus, as a result, U.S. agency issues are considered almost as safe as U.S. Treasury issues and earn a yield only slightly higher than that of U.S. Treasury issues.

Feedback: The purpose of this question is to ascertain whether or not the student understands the subtle differences between Treasury and agency issues.

AACSB: Reflective Thinking Blooms: Evaluate Difficulty: Intermediate Topic: Capital Market Instruments 87. Discuss the advantages and disadvantages of common stock ownership relative to other investment alternatives.

The advantages of common stock ownership are: The stockholder is allowed to participate in earnings. If the firm is doing well, these benefits are passed on to the shareholder in the form of dividends and/or increased market price of the stock (with fixed income investments, such as bonds and preferred stock, the investor receives a fixed payment, regardless of the earnings of the firm). In addition, common stock investment represents ownership in the firm, giving the shareholder voting rights. Finally, the shareholder is liable only for the amount of the shareholder's investment in the stock. That is, unlike a sole proprietorship or partnership, the common stockholder has limited liability.

The disadvantages of common stock ownership are: The cash flow from dividends (if any) and the appreciation of the stock are uncertain, and the firm makes no commitment to the common shareholder regarding future income resulting from common stock ownership. In addition, the claims of the bondholders and other creditors come before the benefits of the common shareholders. The preferred shareholders must receive dividends prior to common shareholders, and if preferred dividends are skipped, these dividends are cumulative and skipped preferred dividends must be paid before common dividends are paid. Thus, the claims of the common shareholder are residual; that is, only after all other creditors' and investors' claims have been met will the claims of the common shareholder be honored.

Feedback: This question was designed to determine whether the student understands the priorities of claims upon a firm, and the benefits and risks associated with common stock ownership.

AACSB: Reflective Thinking Blooms: Evaluate Difficulty: Intermediate Topic: Equity Securities 88. The Dow Jones Industrial Average and the New York Stock Exchange Index have unique characteristics. Discuss how these indices are calculated and any problems/advantages associated with the specific indices.

The Dow Jones Industrial Average (DJIA) is the oldest index. The index consists of 30 "blue chip" firms. The index is "price-weighted"; that is, the only market variables in the calculation of the index are the prices of the stocks on the index. As the stocks on the index split, the divisor must be adjusted downward. The result of the small divisor is the very large value of the average, which is not representative of the average price of stock in anyone's portfolio! Thus, the movements in the average, when quoted in absolute numbers are quite large, which cause many people to think that the market is very volatile. A more realistic way to assess the market's movement is to look at the percent change in the value of the index from one day to the next. Finally, the movements of the index are influenced much more by price changes in the higher-priced stocks in the index than by changes in the lower-priced stocks.

The New York Stock Exchange Index is a value-weighted index comprised of every stock listed on the NYSE. "Value-weighted" means that each stock is represented by price per share times number of shares, as a percent of the entire value of the NYSE. As a result of this calculation, no divisor manipulation is necessary.

Feedback: This question is designed to determine whether the student understands the various types of calculations involved in the representative indexes and the advantages and disadvantages of these indexes.

AACSB: Reflective Thinking Blooms: Evaluate Difficulty: Intermediate Topic: Market Indexes