Chapter 02 Test Bank - Static

Student:

Multiple Choice Queens Selldocx.com/products/test-bank-investments-11e-bodie
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 are correct.
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
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.
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.

8. The smallest component of the fixed-income market is debt.
A. Treasury
B. other asset-backed
C. corporate
D. tax-exempt
E. mortgage-backed
9. The largest component of the fixed-income 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
E. Commerciai paper
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
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.
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.
E. Donars 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 hand 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 can usually 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:

		Number of shares
Stock	Price	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 104.25 and a bid price of 104.125. 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 104.25 and a bid price of 104.125. As a seller of the bond, what is the dollar price you expect to receive?
- A. \$1,048.00
- B. \$1,042.50

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%; 10%
B. 8%; 8%
C. 6.4%; 8%
D. 6.4%; 10%
E. 10%; 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%; 10.3%
B. 7.5%; 7.73%
C. 5.63%; 7.73%
D. 5.63%; 10.3%
E. 10%; 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 Wall Street Journal would be
A. 99:50.
B. 99:16.
C. 99:80.
D. 99:24.
E. 99:32.
31. In calculating the Standard and Poor's stock price indices, the adjustment for stock split occurs
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.

C. \$1,041.25

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
- 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 (are)
- A. reserve requirements.
- B. repurchase agreements.
- C. bankers'acceptances.
- D. commercial paper.
- E. brokers'calls.
- 40. Which of the following securities is a money market instrument?
- 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 be determined from the information given.
44. What does the term <i>negotiable</i> 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.
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

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 be determined 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 be determined from the information given.
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%; 8% B. 4.5%; 6% C. 4.5%; 8% D. 6%; 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%; 9.1% B. 7.2%; 7.735% C. 6.12%; 7.735% D. 8.471%; 9.1%
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%.
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%.

- 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 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. The _____ index represents the performance of the Japanese stock market. A. DAX B. FTSE C. Nikkei D. Hang Seng index represents the performance of the U.K. stock market. 62. The A. DAX B. FTSE C. Nikkei D. Hang Seng 63. The index represents the performance of the Hong Kong stock market. A. DAX B. FTSE C. Nikkei D. Hang Seng 64. The index represents the performance of the Canadian stock market.
- A. DAX
- B. FTSE
- C. TSX
- D. Hang Seng
- 65. The ultimate stock index in the U.S. is the

A. Wilshire 5000. B. DJIA. C. S&P 500. D. Russell 2000.
66. The is an example of a U.S. index of large firms.
A. Wilshire 5000 B. DJIA C. DAX D. Russell 2000 E. All of the options.
67. The is an example of a U.S. index of small firms.
A. S&P 500 B. DJIA C. DAX D. Russell 2000 E. All of the options are correct.
68. The largest component of the money market is/are
A. repurchase agreements. B. money market mutual funds. C. T-bills. D. Eurodollars. E. savings deposits.
69. Certificates of deposit are insured by the
A. SPIC. B. CFTC. C. Lloyds of London. D. FDIC. E. All of the options are correct.
70. Certificates of deposit are insured for up to in the event of bank insolvency.
A. \$10,000 B. \$100,000 C. \$250,000 D. \$500,000
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 trader 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(n)
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 by the issuer is a(n) bond.
A. convertible B. secured C. unsecured D. callable E. Yankee
77. Corporations can exclude% of the dividends received from preferred stock from taxes.
A. 50 B. 70 C. 20 D. 15 E. 62
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 C. \$100 D\$100
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 B. \$12.00 C\$600 D. \$600
80. 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?
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

Chapter 02 Test Bank - Static Key

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

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

AACSB: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Basic Topic: Money market securities

- 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 are correct.

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

AACSB: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Basic Topic: Money market securities

- 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.
- $\underline{\mathbf{E}}$ 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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember

Difficulty: 1 Basic Topic: U.S. Treasury and agency securities

4. Which one of the following is not a money market instrument?
A. Treasury bill B. Negotiable certificate of deposit C. Commercial paper
<u>D</u> . 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: Reflective Thinki Accessibility: Keyboard Navigati Blooms: Rememb Difficulty: 1 Bas Topic: Money market securiti
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: Reflective Thinkin Accessibility: Keyboard Navigatio Blooms: Rememb Difficulty: 1 Bas Topic: U.S. Treasury and agency securiti
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: Reflective Thinki Accessibility: Keyboard Navigati Blooms: Rememb Difficulty: 1 Bas Topic: Bond price and quot
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, commercial paper is the smallest component of the money market.
AACSB: Reflective Thinkin Accessibility: Keyboard Navigatio Blooms: Rememb Difficulty: 1 Bas Topic: Money market securiti
8. The smallest component of the fixed-income market is debt.
2.12

A. Treasury B. other asset-backed C. corporate D. tax-exempt E. mortgage-backed	
According to Figure 2.9, other asset-backed debt is the smallest component of the fixed-income market	et.
	AACSB: Reflective Thinkin Accessibility: Keyboard Navigatio Blooms: Remembe Difficulty: I Bast Topic: Bond markets and tradin
9. The largest component of the fixed-income market is debt.	
A. Treasury B. asset-backed C. corporate D. tax-exempt E. mortgage-backed	
According to Figure 2.9 Treasury debt is the largest component of the fixed-income market.	
	AACSB: Reflective Thinkin Accessibility: Keyboard Navigatio Blooms: Remembe Difficulty: I Bass Topic: Bond markets and tradin
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: Reflective Thinkin Accessibility: Keyboard Navigatio Blooms: Remembe Difficulty: 1 Bast Topic: Money market securitie
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 corpora	ations.
	AACSB: Reflective Thinkin Accessibility: Keyboard Navigatio Blooms: Remembe Difficulty: I Bast Topic: Money market securitie
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. 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.	

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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Intermediate Topic: Money market securities

- 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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Basic Topic: Money market securities

- 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.

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

AACSB: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Basic Topic: Interest rates

- 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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Intermediate Topic: State and local securities

- 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.
- $\underline{\mathbf{D}}$. 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.

"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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 1 Basic Topic: Bond types and features

- 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.

<u>E.</u>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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Intermediate Topic: Shareholder rights and voting

- 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 can usually 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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Basic Topic: Preferred stock

- 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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Basic

Topic: Stock market indexes and averages

- 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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 2 Intermediate

Topic: Stock market indexes and averages

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.

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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember

Difficulty: 1 Basic

Topic: Stock market indexes and averages

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.

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

AACSB: Knowledge Application Accessibility: Keyboard Navigation Blooms: Apply

Difficulty: 1 Basic

Topic: Stock market indexes and averages

23. Consider the following three stocks:

		Number of shares
Stock	Price	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: Knowledge Application Accessibility: Keyboard Navigation

Blooms: Apply

Difficulty: 2 Intermediate Topic: Stock market indexes and averages

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: Knowledge Application Accessibility: Keyboard Navigation

Blooms: Apply

Difficulty: 2 Intermediate

Topic: Stock market indexes and averages

25. The price quotations of Treasury bonds in the Wall Street Journal show an ask price of 104.25 and a bid price of 104.125. 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: Knowledge Application Accessibility: Keyboard Navigation

Blooms: Apply

Difficulty: 2 Intermediate Topic: Bond price and quotes

26. The price quotations of Treasury bonds in the Wall Street Journal show an ask price of 104.25 and a bid price of 104.125. As a seller of the bond, what is the dollar price you expect to receive?

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: Knowledge Application Accessibility: Keyboard Navigation

Blooms: Apply

Difficulty: 2 Intermediate Topic: Bond price and quotes

27. An investor purchases one municipal and on investor is in the 20% marginal tax bracket, his of			%, respectively. If the
municipal and corporate bonds would be	and	, respectively.	
A. 8%; 10% B. 8%; 8% C. 6.4%; 8% D. 6.4%; 10% E. 10%; 10%			
$r_c = 0.10(1 - 0.20) = 0.08$, or 8%; $r_m = 0.08(1 - 0.00)$)) = 8%.		
			AACSB: Knowledge Application AACSB: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Apply Difficulty: 2 Intermediate Topic: Bond yields and returns
28. An investor purchases one municipal and on investor is in the 25% marginal tax bracket, his of and, respectively.			
A. 7.5%; 10.3% B. 7.5%; 7.73% C. 5.63%; 7.73% D. 5.63%; 10.3% E. 10%; 10%			
$r_c = 0.103(1 - 0.25) = 0.07725$, or 7.73%; $r_m = 0.07725$	= 0.075(1 - 0	0) = 7.5%.	
			AACSB: Knowledge Application Accessibility: Keyboard Navigation Blooms: Apply Difficulty: 2 Intermediate Topic: Bond yields and returns
29. If a Treasury note has a bid price of \$975, th	e 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: Knowledge Application Accessibility: Keyboard Navigation Blooms: Apply Difficulty: 1 Basic Topic: Bond price and quotes
30. If a Treasury note has a bid price of \$995, th	e quoted bid	price in the Wall Street Journal would be	
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.		
			AACOD W. A.A. A. T.

Difficulty: 1 Basic Topic: Bond price and quotes

- 31. In calculating the Standard and Poor's stock price indices, the adjustment for stock split 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 number of shares of each of the stocks in the index. Thus, the effects of stock splits are automatically incorporated into the calculation.

AACSB: Reflective Thinking Accessibility: Keyboard Navigation

Blooms: Remember Difficulty: 1 Basic

Topic: Stock market indexes and averages

- 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: Reflective Thinking Accessibility: Keyboard Navigation

Blooms: Understand Difficulty: 1 Basic

Topic: Stock market indexes and averages

- 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: Reflective Thinking Accessibility: Keyboard Navigation

Blooms: Remember Difficulty: 1 Basic

Topic: Stock market indexes and averages

- 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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Apply Difficulty: 2 Intermediate Topic: Bond yields and returns

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

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

AACSB: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Intermediate Topic: Stock market indexes and averages

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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Basic Topic: Stock market indexes and averages

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.
- $\underline{\mathbf{D}}$, 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. 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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 1 Basic Topic: U.S. Treasury and agency securities

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.

 $\underline{\mathbf{D}}$ 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.

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

AACSB: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 1 Basic Topic: Margin

- 39. A form of short-term borrowing by dealers in government securities is (are)
- 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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Basic Topic: Money market securities

- 40. Which of the following securities is a money 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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Basic Topic: Money market securities

- 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.

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

AACSB: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Basic Topic: Bond yields and returns

- 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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember

Difficulty: 1 Basic

Topic: Mortgage markets and regulations

43. In order for you to be indiffer	rent between the after-tax returns o	n a corporate bond paying 8.5	% and a tax-exempt municipal
bond paying 6.12%, what would			

A. 33%

B. 72%

C. 15%

D. 28%

E. Cannot be determined from the information given.

$$0.0612 = 0.085(1 - t)$$
; $(1 - t) = 0.72$; $t = 0.28$.

AACSB: Reflective Thinking Accessibility: Keyboard Navigation

Blooms: Analyze Difficulty: 2 Intermediate Topic: Bond yields and returns

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.

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

AACSB: Reflective Thinking Accessibility: Keyboard Navigation

Blooms: Remember Difficulty: 1 Basic

Topic: Money market securities

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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Understand

Difficulty: 1 Basic Topic: Mortgage markets and regulations

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.

 \mathbf{E} . an industrial-development bond.

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

AACSB: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 1 Basic Topic: State and local securities

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%

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

AACSB: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Apply Difficulty: 2 Intermediate Topic: Bond yields and returns

- 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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 2 Intermediate

Topic: Preferred stock

- 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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 2 Intermediate Topic: Bond market indexes and indicators

- 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.

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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Basic Topic: Futures contracts

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%

<u>C</u>. 22.2%

D. 19.8%

E. Cannot be determined from the information given.

$$0.07 = 0.09(1 - t)$$
; $(1 - t) = 0.777$; $t = 0.222$.

AACSB: Knowledge Application Accessibility: Keyboard Navigation Blooms: Apply

Difficulty: 2 Intermediate

Topic: Stock market indexes and averages

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

- A. 22.6%
- **B.** 21.4%
- C. 26.2%
- D. 19.8%
- E. Cannot be determined from the information given.

paying 5.5%, what would your tax bracket need to be?

$$0.055 = 0.07(1 - t)$$
; $(1 - t) = 0.786$; $t = 0.214$.

AACSB: Knowledge Application Accessibility: Keyboard Navigation Blooms: Apply

Difficulty: 2 Intermediate Topic: Stock market indexes and averages

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%; 8%
- B. 4.5%; 6%
- C. 4.5%; 8%
- **D.** 6%; 6%

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

AACSB: Knowledge Application Accessibility: Keyboard Navigation Blooms: Apply Difficulty: 2 Intermediate Topic: Bond yields and returns

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%; 9.1%
- **B.** 7.2%; 7.735%
- C. 6.12%; 7.735%
- D. 8.471%; 9.1%

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

AACSB: Knowledge Application Accessibility: Keyboard Navigation Blooms: Apply Difficulty: 2 Intermediate Topic: Bond yields and returns 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.

AACSB: Knowledge Application Accessibility: Keyboard Navigation Blooms: Apply Difficulty: 2 Intermediate Topic: Bond yields and returns

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: Knowledge Application Accessibility: Keyboard Navigation Blooms: Apply Difficulty: 2 Intermediate Topic: Bond yields and returns

- 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.

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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Understand Difficulty: 1 Basic Topic: Bond yields and returns

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.

AACSB: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember

Blooms: Remember Difficulty: 1 Basic

Topic: Bond yields and returns

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.
A put option allows the buyer to sell the underlying asset at the strike price on or before the expiration date.
AACSB: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Basic Topic: Futures contracts
60. The index represents the performance of the German stock market.
A. DAX B. FTSE C. Nikkei D. Hang Seng
Many major foreign stock markets exist, including the DAX (Germany), FTSE (UK), Nikkei (Japan), Hang Seng (Hong Kong), and TSX (Canada).
AACSB: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Basic Topic: Options
61. The index represents the performance of the Japanese stock market.
A. DAX B. FTSE C. Nikkei D. Hang Seng
Many major foreign stock markets exist, including the DAX (Germany), FTSE (UK), Nikkei (Japan), Hang Seng (Hong Kong), and TSX (Canada).
AACSB: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Basic Topic: Options
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), FTSE (UK), Nikkei (Japan), Hang Seng (Hong Kong), and TSX (Canada).
AACSB: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember

Difficulty: 1 Basic

A. DAX

Topic: Stock market indexes and averages

63. The _____ index represents the performance of the Hong Kong stock market.

C. Nikkei <u>D.</u> Hang Seng
Many major foreign stock markets exist, including the DAX (Germany), FTSE (UK), Nikkei (Japan), Hang Seng (Hong Kong), and TSX (Canada).
AACSB: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Basic Topic: Stock market indexes and averages
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 (UK), Nikkei (Japan), Hang Seng (Hong Kong), and TSX (Canada).
AACSB: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: I Basic Topic: Stock market indexes and averages
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 stocks.
AACSB: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remembe Difficulty: 1 Basi Topic: Stock market indexes and average
66. The is an example of a U.S. index of large firms.
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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remembe Difficulty: I Basi Topic: Stock market indexes and average
67. The is an example of a U.S. index of small firms.
A. S&P 500 B. DJIA C. DAX D. Russell 2000 E. All of the options are correct.

B. FTSE

The Russell 2000 is a small firm index. The DJIA and S&P 500 are large firm U.S. indexes and t index.	he DAX is a large German firm
	AACSB: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Basic Topic: Stock market indexes and averages
68. The largest component of the money market is/are	
A. repurchase agreements. B. money market mutual funds. C. T-bills. D. Eurodollars. <u>E.</u> savings deposits.	
Savings deposits are the largest component according to Table 2.1.	
	AACSB: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Basic Topic: Stock market indexes and averages
69. Certificates of deposit are insured by the	
A. SPIC. B. CFTC. C. Lloyds of London. D. FDIC. E. All of the options are correct.	
The Federal Deposit Insurance Corporation (FDIC) insures saving deposits for up to \$100,000.	
	AACSB: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Basic Topic: Stock market indexes and averages
70. Certificates of deposit are insured for up to in the event of bank insolvency.	
A. \$10,000 B. \$100,000 C. \$250,000 D. \$500,000	
The Federal Deposit Insurance Corporation (FDIC) insures saving deposits for up to \$100,000.	
	AACSB: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Basic Topic: Money market securities
71. The maximum maturity of commercial paper that can be issued without SEC registration is	
<u>A.</u> 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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember

Difficulty: 1 Basic Topic: Financial market regulation and protections

- 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: Reflective Thinking Accessibility: Keyboard Navigation

Blooms: Remember Difficulty: 1 Basic

Topic: Financial market regulation and protections

- 73. A U.S. dollar-denominated bond that is sold in Singapore is a(n)
- 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.

AACSB: Reflective Thinking Accessibility: Keyboard Navigation

Blooms: Remember Difficulty: 1 Basic Topic: Money market securities

- 74. A municipal bond issued to finance an airport, hospital, turnpike, or port authority is typically a
- $\underline{\mathbf{A}}$. 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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Understand

Difficulty: 1 Basic Topic: Money market securities

- 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: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Basic

Topic: Money market securities

76. A bond that can be retired prior to maturity by the issuer is a(n) bond.
A. convertible B. secured C. unsecured D. callable E. Yankee
Only callable bonds can be retired prior to maturity.
AACSB: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Basic Topic: State and local securities
77. Corporations can exclude% of the dividends received from preferred stock from taxes.
A. 50 B. 70 C. 20 D. 15 E. 62
Corporations can exclude 70% of dividends received from preferred stock from taxes.
AACSB: Reflective Thinking Accessibility: Keyboard Navigation Blooms: Remember Difficulty: 1 Basic Topic: Bond types and features
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 C. \$100 D\$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: Knowledge Application Accessibility: Keyboard Navigation Blooms: Apply Difficulty: 1 Basic Topic: Bond types and features
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 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: Knowledge Application Accessibility: Keyboard Navigation Blooms: Apply Difficulty: 1 Basic Topic: Preferred stock

80. 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?

A. \$2.00

B. -\$2.00

C. \$100

D. -\$100

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

AACSB: Knowledge Application Accessibility: Keyboard Navigation

Blooms: Apply Difficulty: 1 Basic

Topic: Futures prices and profits

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

<u>C</u>. –\$600

D. \$600

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

AACSB: Knowledge Application Accessibility: Keyboard Navigation

Blooms: Apply Difficulty: 1 Basic

Topic: Futures prices and profits

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: Knowledge Application Accessibility: Keyboard Navigation

Blooms: Apply

Difficulty: 1 Basic Topic: Futures prices and profits

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: Knowledge Application Accessibility: Keyboard Navigation

Blooms: Apply

Difficulty: 1 Basic Topic: Futures prices and profits

Chapter 02 Test Bank - Static Summary

<u>Category</u>	# of Questions
AACSB: Knowledge Application	21
AACSB: Reflective Thinking	63
Accessibility: Keyboard Navigation	83
Blooms: Analyze	1
Blooms: Apply	23
Blooms: Remember	46
Blooms: Understand	13
Difficulty: 1 Basic	61
Difficulty: 2 Intermediate	22
Topic: Bond market indexes and indicators	1
Topic: Bond markets and trading	2
Topic: Bond price and quotes	5
Topic: Bond types and features	3
Topic: Bond yields and returns	12
Topic: Financial market regulation and protectio	2
ns	2
Topic: Futures contracts	2
Topic: Futures prices and profits	4
Topic: Interest rates	1
Topic: Margin	1
Topic: Money market securities	15
Topic: Mortgage markets and regulations	2
Topic: Options	2
Topic: Preferred stock	3
Topic: Shareholder rights and voting	1
Topic: State and local securities	3
Topic: Stock market indexes and averages	21
Topic: U.S. Treasury and agency securities	3