Name: /test-bank-legal-research-ar@lipsis-and-writing-4e-putman Date:

CHAPTER 01: INTRODUCTION TO LEGAL PRINCIPLES AND AUTHORITIES

1. A constitution is not an example of enacted law.

a. Trueb. False

ANSWER: False

RATIONALE: See "Sources of Law"

POINTS: 1

DIFFICULTY: Easy

LEARNING OBJECTIVES: LRAW.PUTM.18.1-1 - Understand the main sources and types of law.

OTHER: Bloom's: Remembering

2. Administrative law is usually more specific than statutory law.

a. True

b. False

ANSWER: True

RATIONALE: See "Sources of Law"

POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: LRAW.PUTM.18.1-1 - Understand the main sources and types of law.

OTHER: Bloom's: Remembering

3. Decisions of the highest court in a state are examples of common law.

a. True

b. False

ANSWER: True

RATIONALE: See "Sources of Law"

POINTS: 1

DIFFICULTY: Easy

LEARNING OBJECTIVES: LRAW.PUTM.18.1-1 - Understand the main sources and types of law.

OTHER: Bloom's: Remembering

4. The term *case law* does not encompass a broader range of law than the term *common law*.

a. True

b. False

ANSWER: False

RATIONALE: See "Sources of Law"

POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: LRAW.PUTM.18.1-1 - Understand the main sources and types of law.

OTHER: Bloom's: Remembering

5. Personal jurisdiction is the extent of a court's authority to hear and resolve specific disputes.

a. True

b. False

Name:	Class: Date:
CHAPTER 01: INTRO	DUCTION TO LEGAL PRINCIPLES AND AUTHORITIES
ANSWER:	False
RATIONALE:	See "Sources of Law"
POINTS:	1
DIFFICULTY:	Easy
LEARNING OBJECTIVES:	LRAW.PUTM.18.1-1 - Understand the main sources and types of law.
OTHER:	Bloom's: Remembering
6. The United States Distric a. True	t Courts are the main trial courts in the federal system.
b. False	
ANSWER:	True
RATIONALE:	See "Sources of Law"
POINTS:	1
DIFFICULTY:	Easy
LEARNING OBJECTIVES:	LRAW.PUTM.18.1-2 - Understand the basic structure of the state and federal court systems.
OTHER:	Bloom's: Remembering
a. True	eview new evidence when considering a matter on appeal.
b. False	
ANSWER:	False
RATIONALE:	See "Sources of Law"
POINTS:	
DIFFICULTY:	Easy
	LRAW.PUTM.18.1-2 - Understand the basic structure of the state and federal court systems.
OTHER:	Bloom's: Remembering
involving similar issues and a. True	sis requires lower courts to follow the decision of a higher court in a jurisdiction in cases facts.
b. False	
ANSWER:	True
RATIONALE:	See "Sources of Law"
POINTS:	
DIFFICULTY:	Easy
	LRAW.PUTM.18.1-2 - Understand the basic structure of the state and federal court systems.
OTHER:	Bloom's: Remembering
9. If times have changed and	d there is good reason not to follow a prior decision of a higher court, then a lower court may

9. If times have changed and there is good reason not to follow a prior decision of a higher court, then a lower court may choose not to follow the precedent of a higher court in the same jurisdiction.

a. Trueb. False

ANSWER: False

Name:		_ Class:	Date:
CHAPTER 01: INTRO	DUCTION TO LEGAL F	RINCIPLES ANI) AUTHORITIES
RATIONALE:	See "Sources of Law"		
POINTS:	1		
DIFFICULTY:	Easy		
	•	rstand the basic struc	ture of the state and federal court systems.
OTHER:	Bloom's: Understanding		·
as earlier courts did when the a. True	of stare decisis and precedent e cases are sufficiently similar		on to reach the same decision on an issue
b. False	T.		
ANSWER:	True		
RATIONALE:	See "Sources of Law"		
POINTS:	1		
DIFFICULTY:	Easy		
		rstand the basic struc	ture of the state and federal court systems.
OTHER:	Bloom's: Understanding		
11. The United States Suprea. Trueb. False	me Court may declare laws en	acted by state legisla	tures unconstitutional.
ANSWER:	True		
RATIONALE:	See "Hierarchy of the Law"		
POINTS:	1		
DIFFICULTY:	Medium		
	LRAW.PUTM.18.1-3 - Unde	erstand the hierarchy (of the various sources of law
OTHER:	Bloom's: Understanding	istalia the includent	of the various sources of law.
· · · · · · · · · · · · · · · · · · ·	nonlaw source that a court m	ay rely on when reach	ning a decision.
a. True			
b. False			
ANSWER:	False		
RATIONALE:	See "Authority"		
POINTS:	1		
DIFFICULTY:	Easy		
	LRAW.PUTM.18.1-4 - Unde	rstand the types of le	gal authority.
OTHER:	Bloom's: Remembering		
13. There is no uniform met	hod for citations.		
b. False			
ANSWER: False			

POINTS:

RATIONALE: See "Introduction to Legal Citation"

Name:	Class:	Date:
-------	--------	-------

CHAPTER 01: INTRODUCTION TO LEGAL PRINCIPLES AND AUTHORITIES

DIFFICULTY: Easy

OTHER: Bloom's: Remembering

14. The Restatements of Law is restricted to discussion of a single legal topic.

a. True

b. False

ANSWER: False

RATIONALE: See "Authority"

POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: LRAW.PUTM.18.1-4 - Understand the types of legal authority.

OTHER: Bloom's: Remembering

15. The American Law Reports (ALR) is a series of books that contain the text of selected court opinions, along with scholarly commentaries on the opinions.

a. True

b. False

ANSWER: True

RATIONALE: See "Authority"

POINTS:

DIFFICULTY: Easy

LEARNING OBJECTIVES: LRAW.PUTM.18.1-4 - Understand the types of legal authority.

OTHER: Bloom's: Remembering

16. Legal dictionaries include definitions of legal terms and commentaries on the definitions.

a. True

b. False

ANSWER: False

RATIONALE: See "Authority"

POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: LRAW.PUTM.18.1-4 - Understand the types of legal authority.

OTHER: Bloom's: Remembering

17. Law reviews are usually published by law schools.

a. True

b. False

ANSWER: True

RATIONALE: See "Authority"

POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: LRAW.PUTM.18.1-4 - Understand the types of legal authority.

OTHER: Bloom's: Remembering

Name:	_Class:	_ Date:
CHAPTER 01: INTRODUCTION TO LEGAL P	RINCIPLES AND AUTHORITIE	ES

- 18. Secondary authority cannot be mandatory authority.
 - a. Trueb. False

ANSWER: True

RATIONALE: See "Authority"

POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies.

OTHER: Bloom's: Remembering

- 19. Not all primary authority is mandatory authority.
 - a. True
 - b. False

ANSWER: True

RATIONALE: See "Authority"

POINTS: 1

DIFFICULTY: Medium

LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies.

OTHER: Bloom's: Understanding

- 20. For a court opinion to be mandatory authority, it must be on point and it must be written by a higher court in the jurisdiction.
 - a. True

b. False

ANSWER: True

RATIONALE: See "Authority"

POINTS:

DIFFICULTY: Medium

LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies.

OTHER: Bloom's: Understanding

- 21. As used in the text, enacted law includes:
 - a. Regulations adopted by administrative bodies
 - b. Opinions of the United States Supreme Court
 - c. Statutes
 - d. Ordinances
 - e. All of the above
 - f. Answers a, b, and c above
 - g. Answers a, c, and d above

ANSWER: g

RATIONALE: See "Sources of Law"

POINTS:

Name:		Class:	Date:
CHAPTER 01: INTRO	DUCTION TO LEGAI	L PRINCIPLES A	ND AUTHORITIES
DIFFICULTY:	Easy		
LEARNING OBJECTIVES:	LRAW.PUTM.18.1-1 - U1	nderstand the main so	ources and types of law.
OTHER:	Bloom's: Remembering		
22. Constitutions:			
a. Define the powers of	the government		
b. Establish the structur	e of the government		
c. Define the rights of t	he people		
d. All of the above			
e. Answers a and c abo	ve		
ANSWER:	d		
RATIONALE:	See "Sources of Law"		
POINTS:	1		
DIFFICULTY:	Easy		
LEARNING OBJECTIVES:	LRAW.PUTM.18.1-1 - U1	nderstand the main so	ources and types of law.
OTHER:	Bloom's: Remembering		
23. In regard to subject mattera. Limited jurisdictionb. Personal jurisdictionc. Concurrent jurisdiction		pes of courts are cour	rts of:
d. General jurisdiction			
e. All of the above			
f. Answers a, c, and d a	bove		
g. Answers a and d abo	ve		
ANSWER:	g		
RATIONALE:	See "Sources of Law"		
POINTS:	1		
DIFFICULTY:	Easy		
LEARNING OBJECTIVES:	LRAW.PUTM.18.1-2 - U1	nderstand the basic st	ructure of the state and federal court systems.
OTHER:	Bloom's: Remembering		
24. Which of the following a. United States Tax Cob. United States District. State small claims co	ourt t Court	ction?	
d. All of the above			
e. Answers a and b abo	ve		
f. Answers a and c abo	ve		

f

1

See "Sources of Law"

ANSWER:

POINTS:

RATIONALE:

Name:	Class:		Date:
CHAPTER 01: INTRO	DUCTION TO LEGAL PRINCIPLES	S AND AUTHORITIE	S
DIFFICULTY:	Easy		
LEARNING OBJECTIVES:	LRAW.PUTM.18.1-2 - Understand the base	c structure of the state and	federal court systems.
OTHER:	Bloom's: Remembering		·
25. A court of appeals may:a. Hear new testimonyb. Retry the casec. Take new evidence			
d. Review the record of	the trial court		
e. All of the above	the true court		
ANSWER:	d		
RATIONALE:	See "Sources of Law"		
POINTS:	1		
DIFFICULTY:	Easy		
	LRAW.PUTM.18.1-2 - Understand the bas:	c structure of the state and	federal court systems
OTHER:	Bloom's: Remembering	e structure of the state and	reactar court systems.
			e current decision
ANSWER:	d		
RATIONALE:	See "Sources of Law"		
POINTS:	1		
DIFFICULTY:	Easy		
LEARNING OBJECTIVES:	LRAW.PUTM.18.1-2 - Understand the bas	c structure of the state and	federal court systems.
OTHER:	Bloom's: Understanding		
c. Laws of the United S	supreme court ed States Supreme Court		
d. Constitution	4		
ANSWER:	d See "Hierarchy of the Leve"		
RATIONALE:	See "Hierarchy of the Law"		
POINTS:	1		
DIFFICULTY:	Easy		

LEARNING OBJECTIVES: LRAW.PUTM.18.1-3 - Understand the hierarchy of the various sources of law.

Bloom's: Remembering

OTHER:

Name:	Class:	Date:
CHAPTER 01: INTRODUCTION	N TO LEGAL PRINCIPLES AND A	UTHORITIES
28. Primary authority is: a. A nonlaw source that a court may	v rely on when deciding an issue	
b. Authority that a court must rely of		
c. Authority that a court may rely on when deciding an issue d. The law itself		
e. Answers a, b, and c above		
f Answers a and c above		

ANSWER:

RATIONALE: See "Authority"

POINTS:

DIFFICULTY: Easy

LEARNING OBJECTIVES: LRAW.PUTM.18.1-4 - Understand the types of legal authority.

OTHER: Bloom's: Remembering

- 29. Examples of primary authority are:
 - a. American Law Reports
 - b. Ordinances
 - c. Court opinions
 - d. Treatises
 - e. All of the above
 - f. Answers a, b, and c above
 - g. Answers b and c above

ANSWER:

RATIONALE: See "Authority"

POINTS:

DIFFICULTY: Easy

LEARNING OBJECTIVES: LRAW.PUTM.18.1-4 - Understand the types of legal authority.

OTHER: Bloom's: Remembering

- 30. Which of the following is used to obtain a summary of the law?
 - a. Restatements of the Law
 - b. A legal encyclopedia
 - c. A law review article
 - d. ALR

ANSWER:

RATIONALE: See "Authority"

POINTS: DIFFICULTY: Easy

LEARNING OBJECTIVES: LRAW.PUTM.18.1-4 - Understand the types of legal authority.

OTHER: Bloom's: Remembering

31. When looking for a review of selected court opinions on specific topics and scholarly commentaries on the opinions which option would be used?

RATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Easy LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies. OTHER: Bloom's: Remembering 32. When a court in state A looks to a decision of a court in state B when deciding an issue, the decision in state B is: a. Mandatory authority b. Concurrent jurisdiction c. Secondary authority d. Persuasive authority e. None of the above ANSWER: d RATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies.	Name:		Class:	Date:
b. Restatements of the Law c. A treatise d. ALR e. All of the above ANSWER: d. ALOF CHEST See "Authority" POINTS: 1 DIFFICULTY: Easy LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies. OTHER: Bloom's: Remembering 32. When a court in state A looks to a decision of a court in state B when deciding an issue, the decision in state B is: a. Mandatory authority b. Concurrent jurisdiction c. Secondary authority d. Persuasive authority e. None of the above ANSWER: d. RATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Medium LEARNING OBJECTIVES: Bloom's: Understanding 33. When the highest court in state A defines the term malice, all of the courts in state A are bound to follow the highest court's definition of the term. The state A definition is: a. Primary authority b. Persuasive authority c. Secondary authority d. Mandatory authority d. Mandatory authority e. All of the above f. Answers a and d above g. Answers b and d above h. Answers b and d above g. Answers b and d above g. Answers b and d above g. Answers b and d above h. Answers b and d above g. Answers b and d above h. Answers b and d above g. Answers b and d above h. Answers b and	CHAPTER 01: INTRO	DUCTION TO LEGA	AL PRINCIPLES A	AND AUTHORITIES
c. A treatise d. d.RR e. All of the above ANSWER: d RATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Easy LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies. OTHER: Bloom's: Remembering 32. When a court in state A looks to a decision of a court in state B when deciding an issue, the decision in state B is: a. Mandatory authority b. Concurrent jurisdiction c. Secondary authority d. Persuasive authority e. None of the above ANSWER: d RATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Medium LEARNING OBJECTIVES: Bloom's: Understanding 33. When the highest court in state A definition is: a. Primary authority b. Persuasive authority c. Secondary authority d. Mandatory authority d. Mandatory authority b. Persuasive authority c. Answers a and d above f. Answers a and d above g. Answers b and d above g. Answers b and d above g. Answers a and d above g. Answers and datove learning of the court in t	a. A legal encyclopedia	l		
d. ALR e. All of the above ANSWER: ARTIONALE: See "Authority" POINTS: 1 DIFFICULTY: Easy LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies. Bloom's: Remembering 32. When a court in state A looks to a decision of a court in state B when deciding an issue, the decision in state B is: a. Mandatory authority b. Concurrent jurisdiction c. Secondary authority d. Persuasive authority e. None of the above ANSWER: ARTIONALE: See "Authority" DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies. Bloom's: Understanding 33. When the highest court in state A defines the term malice, all of the courts in state A are bound to follow the highest court's definition of the term. The state A definition is: a. Primary authority b. Persuasive authority c. Secondary authority d. Mandatory authority d. Mandatory authority e. All of the above f. Answers a and d above g. Answers a and d above g. Answers b and d above g. Answers b and d above g. Answers a and d above MNSWER: f. RATIONALE: See "Authority" Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies.				
e. All of the above ANSWER: ARATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Easy LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies. OTHER: Bloom's: Remembering 32. When a court in state A looks to a decision of a court in state B when deciding an issue, the decision in state B is: a. Mandatory authority b. Concurrent jurisdiction c. Secondary authority d. Persuasive authority d. Persuasive authority d. None of the above ANSWER: ARATIONALE: See "Authority" POINTS: DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies. Bloom's: Understanding 33. When the highest court in state A definist she term malice, all of the courts in state A are bound to follow the highest court's definition of the term. The state A definition is: a. Primary authority b. Persuasive authority c. Secondary authority d. Mandatory authority d. Mandatory authority e. All of the above f. Answers a and d above g. Answers b and d above g. Answers b and d above g. Answers b and d above MNSWER: f. RATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies.	c. A treatise			
ANSWER: ARATIONALE: See "Authority" POINTS: DIFFICULTY: Easy LEARNING OBJECTIVES: LEAW.PUTM.18.1-5 - Understand when and how legal authority applies. Bloom's: Remembering 32. When a court in state A looks to a decision of a court in state B when deciding an issue, the decision in state B is: a. Mandatory authority b. Concurrent jurisdiction c. Secondary authority d. Persuasive authority e. None of the above ANSWER: ARATIONALE: See "Authority" DIFFICULTY: Medium LEARNING OBJECTIVES: DIFFICULTY: Bloom's: Understanding 33. When the highest court in state A defines the term malice, all of the courts in state A are bound to follow the highest court's definition of the term. The state A definition is: a. Primary authority b. Persuasive authority c. Secondary authority c. Secondary authority d. Mandatory authority c. All of the above f. Answers a and d above g. Answers a and d above g. Answers b and d above ANSWER: f. RATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Medium LEARNING OBJECTIVES: LEAW.PUTM.18.1-5 - Understand when and how legal authority applies. LEARNING OBJECTIVES: LEAW.PUTM.18.1-5 - Understand when and how legal authority applies.	d. ALR			
RATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Easy LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies. Bloom's: Remembering 32. When a court in state A looks to a decision of a court in state B when deciding an issue, the decision in state B is: a. Mandatory authority b. Concurrent jurisdiction c. Secondary authority d. Persuasive authority e. None of the above ANSWER: d RATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Medium LEARNING OBJECTIVES: Bloom's: Understanding 33. When the highest court in state A defines the term malice, all of the courts in state A are bound to follow the highest court's definition of the term. The state A definition is: a. Primary authority b. Persuasive authority c. Secondary authority d. Mandatory authority e. All of the above f. Answers a and d above g. Answers b and d above g. Answers b and d above g. Answers b and d above MANSWER: f RATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies.	e. All of the above			
POINTS: 1 DIFFICULTY: Easy LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies. OTHER: Bloom's: Remembering 32. When a court in state A looks to a decision of a court in state B when deciding an issue, the decision in state B is: a. Mandatory authority b. Concurrent jurisdiction c. Secondary authority d. Persuasive authority e. None of the above ANSWER: d RATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies. OTHER: Bloom's: Understanding 33. When the highest court in state A defines the term malice, all of the courts in state A are bound to follow the highest court's definition of the term. The state A definition is: a. Primary authority b. Persuasive authority c. Secondary authority d. Mandatory authority d. Answers a and d above g. Answers a and d above g. Answers b and d above g. Answers b and d above g. Answers a and d above g. Answers b and d above	ANSWER:	d		
DIFFICULTY: Easy LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies. 32. When a court in state A looks to a decision of a court in state B when deciding an issue, the decision in state B is: a. Mandatory authority b. Concurrent jurisdiction c. Secondary authority d. Persuasive authority e. None of the above ANSWER: ARATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies. Bloom's: Understanding 33. When the highest court in state A definition is: a. Primary authority b. Persuasive authority c. Secondary authority d. Mandatory authority c. Secondary authority d. Mandatory authority d. Mandatory authority d. All of the above f. Answers a and d above g. Answers b and d above g. Answers b and d above MNSWER: f RATIONALE: See "Authority" DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies.	RATIONALE:	See "Authority"		
LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies. 32. When a court in state A looks to a decision of a court in state B when deciding an issue, the decision in state B is: a. Mandatory authority b. Concurrent jurisdiction c. Secondary authority d. Persuasive authority e. None of the above ANSWER: ARATIONALE: See "Authority" Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies. Bloom's: Understanding 33. When the highest court in state A defines the term malice, all of the courts in state A are bound to follow the highest court's definition of the term. The state A definition is: a. Primary authority b. Persuasive authority c. Secondary authority d. Mandatory authority d. Mandatory authority d. All of the above f. Answers a and d above g. Answers b and d above ANSWER: f. RATIONALE: See "Authority" DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies.	POINTS:	1		
32. When a court in state A looks to a decision of a court in state B when deciding an issue, the decision in state B is: a. Mandatory authority b. Concurrent jurisdiction c. Secondary authority d. Persuasive authority e. None of the above ANSWER: OFFICULTY: Medium LEARNING OBJECTIVES: Bloom's: Understanding 33. When the highest court in state A defines the term malice, all of the courts in state A are bound to follow the highest court's definition of the term. The state A definition is: a. Primary authority b. Persuasive authority c. Secondary authority d. Mandatory authority e. All of the above f. Answers a and d above g. Answers b and d above g. Answers b and d above MNSWER: f. ArtiONALE: See "Authority" POINTS: I DIFFICULTY: Medium LEARNING OBJECTIVES: LEAW.PUTM.18.1-5 - Understand when and how legal authority applies.	DIFFICULTY:	Easy		
32. When a court in state A looks to a decision of a court in state B when deciding an issue, the decision in state B is: a. Mandatory authority b. Concurrent jurisdiction c. Secondary authority d. Persuasive authority e. None of the above ANSWER: OFFICULTY: Medium LEARNING OBJECTIVES: Bloom's: Understanding 33. When the highest court in state A defines the term malice, all of the courts in state A are bound to follow the highest court's definition of the term. The state A definition is: a. Primary authority b. Persuasive authority c. Secondary authority d. Mandatory authority e. All of the above f. Answers a and d above g. Answers b and d above g. Answers b and d above MNSWER: f. ArtiONALE: See "Authority" POINTS: I DIFFICULTY: Medium LEARNING OBJECTIVES: LEAW.PUTM.18.1-5 - Understand when and how legal authority applies.	LEARNING OBJECTIVES:	LRAW.PUTM.18.1-5 -	Understand when and	how legal authority applies.
a. Mandatory authority b. Concurrent jurisdiction c. Secondary authority d. Persuasive authority e. None of the above ANSWER: ARTIONALE: DIFFICULTY: Medium LEARNING OBJECTIVES: Bloom's: Understanding 33. When the highest court in state A defines the term malice, all of the courts in state A are bound to follow the highest court's definition of the term. The state A definition is: a. Primary authority b. Persuasive authority c. Secondary authority d. Mandatory authority e. All of the above f. Answers a and d above g. Answers b and d above g. Answers b and d above ANSWER: FRATIONALE: See "Authority" POINTS: DIFFICULTY: Medium LEARNING OBJECTIVES: LEARW.PUTM.18.1-5 - Understand when and how legal authority applies.				
ANSWER: RATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies. OTHER: Bloom's: Understanding 33. When the highest court in state A defines the term malice, all of the courts in state A are bound to follow the highest court's definition of the term. The state A definition is: a. Primary authority b. Persuasive authority c. Secondary authority d. Mandatory authority e. All of the above f. Answers a and d above g. Answers b and d above ANSWER: f RATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies.	a. Mandatory authorityb. Concurrent jurisdictic. Secondary authorityd. Persuasive authority		ourt in state B when do	eciding an issue, the decision in state B is:
RATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies. OTHER: Bloom's: Understanding 33. When the highest court in state A defines the term malice, all of the courts in state A are bound to follow the highest court's definition of the term. The state A definition is: a. Primary authority b. Persuasive authority c. Secondary authority d. Mandatory authority e. All of the above f. Answers a and d above g. Answers b and d above ANSWER: f RATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies.		d		
POINTS: 1 DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies. OTHER: Bloom's: Understanding 33. When the highest court in state A defines the term malice, all of the courts in state A are bound to follow the highest court's definition of the term. The state A definition is: a. Primary authority b. Persuasive authority c. Secondary authority d. Mandatory authority e. All of the above f. Answers a and d above g. Answers b and d above ANSWER: f RATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies.				
DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies. OTHER: Bloom's: Understanding 33. When the highest court in state A defines the term malice, all of the courts in state A are bound to follow the highest court's definition of the term. The state A definition is: a. Primary authority b. Persuasive authority c. Secondary authority d. Mandatory authority e. All of the above f. Answers a and d above g. Answers b and d above ANSWER: f RATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies.		•		
LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies. OTHER: Bloom's: Understanding 33. When the highest court in state A defines the term malice, all of the courts in state A are bound to follow the highest court's definition of the term. The state A definition is: a. Primary authority b. Persuasive authority c. Secondary authority d. Mandatory authority e. All of the above f. Answers a and d above g. Answers b and d above ANSWER: f RATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies.		_		
33. When the highest court in state A defines the term <i>malice</i> , all of the courts in state A are bound to follow the highest court's definition of the term. The state A definition is: a. Primary authority b. Persuasive authority c. Secondary authority d. Mandatory authority e. All of the above f. Answers a and d above g. Answers b and d above ANSWER: f RATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies.			Understand when and	how legal authority applies.
court's definition of the term. The state A definition is: a. Primary authority b. Persuasive authority c. Secondary authority d. Mandatory authority e. All of the above f. Answers a and d above g. Answers b and d above ANSWER: f RATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies.	OTHER:			The straight and straight appropriate
ANSWER: f RATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies.	court's definition of the terma. Primary authority b. Persuasive authority c. Secondary authority d. Mandatory authority e. All of the above f. Answers a and d abo	n. The state A definition i		rts in state A are bound to follow the highest
RATIONALE: See "Authority" POINTS: 1 DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies.				
POINTS: 1 DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies.				
DIFFICULTY: Medium LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies.		1		
LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies.		Medium		
			Understand when and	how legal authority applies
				non regar authority applies.

34. The highest court in state B defines the term *malice*. The highest court in state A looks to the state B definition when defining the term. The state B definition is:

Name:	Class:	Date:
-------	--------	-------

CHAPTER 01: INTRODUCTION TO LEGAL PRINCIPLES AND AUTHORITIES

- a. Primary authority
- b. Persuasive authority
- c. Secondary authority
- d. Mandatory authority
- e. All of the above
- f. Answers a and d above
- g. Answers a and b above

ANSWER:

RATIONALE: Se "Authority"

POINTS:

DIFFICULTY: Medium

LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies.

OTHER: Bloom's: Understanding

- 35. The highest court in state A decides to adopt the *Restatements of the Law* definition of *malice*. Once adopted, the adopted definition is:
 - a. Secondary authority
 - b. Persuasive authority
 - c. Mandatory authority
 - d. All of the above
 - e. Answers a and b above
 - f. Answers a and c above

ANSWER: c

RATIONALE: See "Authority"

POINTS: 1

DIFFICULTY: Medium

LEARNING OBJECTIVES: LRAW.PUTM.18.1-5 - Understand when and how legal authority applies.

OTHER: Bloom's: Understanding