Ch02 - The Court Systems

				- /	т	_	1	
1 1	m	1	e	-/	ŀ	- a		se

True / False			
1. With the exception o	of the U.S. Supreme	Court, Congress has the p	ower to abolish and create federal courts.
	a.	True	
	b.	False	
ANSWER:			True
2. The Constitution crea	ated the U.S. Supre	me Court and authorized it	to establish lower courts as needed.
	a.	True	
	b.	False	
ANSWER:			False
3. Federal judges are no	ominated by the Pre	sident and confirmed by th	ne Senate.
	a.	True	
	b.	False	
ANSWER:			True
4. In the history of the V	United States, over	200 judges have been remo	oved from the office of federal judge.
	a.	True	
	b.	False	
ANSWER:			False
5. When a federal judge is involved.	e is impeached from	office, the trial is heard by	y the Supreme Court, unless a Supreme Court judge
	a.	True	
	b.	False	
ANSWER:			False
6. Federal judges can re	etire at age 70 but th	en keep working as a judg	ge.
	a.	True	
	b.	False	
ANSWER:			True
7. Several times over the salary of judges.	ne years, Congress h	as punished federal courts	for decisions Congress did not like by cutting the
	a.	True	
	b.	False	
ANSWER:			False
8. All state supreme con	urt judges are electe	d.	
_	a.	True	
	b.	False	
ANSWER:			False

Name :		Class :	Dat e:
Ch02 - The Court S	Systems		
9. State judges, unlike	federal judges, are g	generally not appointed for life.	
	a.	True	
	b.	False	
ANSWER:			True
10. In some states, judg	ges are elected in pa	rtisan (party) elections.	
•	a.	True	
	b.	False	
ANSWER:			True
11. In some states, judg	ges are appointed by	the governor.	
	a.	True	
	b.	False	
ANSWER:			True
12. If a judge makes a damages caused.	clearly incorrect dec	cision in a case (called "gross erro	or of law") he or she may be liable for the
	a.	True	
	b.	False	
ANSWER:			False
13. Judges are protecte	ed from damages cau	used by bad decisions they make	on the bench by judicial immunity.
	a.	True	
	b.	False	
ANSWER:			True
14. If a judge shows pe	ersonal bias toward a	a party in a case, the judge may n	ot be sued for the bias.
	a.	True	
	b.	False	
ANSWER:			True
15. Trial courts at both	the federal and stat	e level are called courts of origin	al jurisdiction.
	a.	True	
	b.	False	
ANSWER:			True
16. By definition, the o	only court of "origin	al jurisdiction" in the U.S. is the	U.S. Supreme Court.
	a.	True	
	b.	False	
ANSWER:			False
17. Juries are used in s	tate courts, but not i	n federal court.	
	a.	True	
	b.	False	

Name :		Class :	Dat e:
Ch02 - The Court S	Systems		
ANSWER:			False
18. Every state has one	e federal district cou	rt judge, for a total of 50 in the	eU.S.
	a.	True	
	b.	False	
ANSWER:			False
19. The only federal co	ourts in which a jury	is used are the courts of appear	als.
	a.	True	
	b.	False	
ANSWER:			False
20. There are twelve g	eographically based	U.S. courts of appeals.	
	a.	True	
	b.	False	
ANSWER:			True
21. There is no right o	f appeal in a crimina	l case lost by the government	at the district court trial.
	a.	True	
	b.	False	
ANSWER:			True
22. In most federal cou	urt of appeals cases,	three judges hear the appeals.	
	a.	True	
	b.	False	
ANSWER:			True
23. Most federal court	of appeals cases are	reviewed by the Supreme Cou	ırt.
	a.	True	
	b.	False	
ANSWER:			False
24. The federal govern	nment does not have	the right to appeal involving a	court judgment in a civil case.
	a.	True	
	b.	False	
ANSWER:			False
25. Appeals of decisio	ns of regulatory age	ncies must go to the federal dis	strict court in the District of Columbia.
	a.	True	
	b.	False	
ANSWER:			False
26. A specialized cour	t in the federal court	system is the Court of Appeal	s for the Federal Circuit.
	a.	True	

name :		: Class	Dat e:
Ch02 - The Court	Systems		
	b.	False	
ANSWER:			True
27. The Court of App	eals for the Federal C	Circuit has national jurisdiction.	
	a.	True	
	b.	False	
ANSWER:			True
28. The Court of App government.	eals for the Federal C	Circuit specializes in cases involv	ving securities law and claims against the U.S.
	a.	True	
	b.	False	
ANSWER:			False
29. The highest court	in France, the cour d	e cessation, in general has much	more power than does the U.S. Supreme Court
	a.	True	
	b.	False	
ANSWER:			False
30. In some matters, s jurisdiction.	such as a dispute betw	veen two state governments, the	U.S. Supreme Court has original and exclusive
	a.	True	
	b.	False	
ANSWER:			True
31. A writ of certiora	ri directs a lower cou	_	e for review by the Supreme Court.
	a.	True	
	b.	False	
ANSWER:			True
32. A writ of mandam	us directs a lower co	-	se for review by the Supreme Court.
	a.	True	
	b.	False	
ANSWER:			False
33. Any one member	of the Supreme Cour	t can accept a case for the Court	to hear.
	a.	True	
	b.	False	
ANSWER:			False
34. Four justices mus	t agree to hear an app	-	o be placed on the Court docket.
	a.	True	
	b.	False	
ANSWER:			True

Name :		Class :	Dat e:
Ch02 - The Court	Systems		
35. The U.S. Supreme or more states.	e Court must accept a	ppeals from state supreme court	s when there is a conflict of laws between two
	a.	True	
	b.	False	
ANSWER:			False
36. There is a right of	appeal of all lower c	ourt decisions to either the U.S.	or a state supreme court.
	a.	True	•
	b.	False	
ANSWER:			False
37. Because it is an ap	opellate court, the U.S	S. Supreme Court has no origina	l jurisdiction.
•	a.	True	
	b.	False	
ANSWER:			False
38. Nearly all appeals	to the Supreme Cour	rt are accepted at its discretion.	
7 11	a.	True	
	b.	False	
ANSWER:			True
39. In most years, the	Supreme Court hears	s and decides about 20 cases.	
, ,	a.	True	
	b.	False	
ANSWER:			False
40. State courts, in cou	ntrast to federal cour	ts, are known as court of limited	iurisdiction.
	a.	True	J ************************************
	b.	False	
ANSWER:			False
41. The Constitution r	requires each state co	urt system to have appeals court	ts and a supreme court
	a.	True	2 4114 U 24P14111
	Ь.	False	
ANSWER:			False
42. The American coufederal, public law con	-	vo interrelated systems of courts	: the English-style, private law courts and the
	a.	True	
	b.	False	
ANSWER:			False
43. In the federal and	state systems, the on	ly courts with general jurisdiction	on are the U.S. and state supreme courts.

Name :		Class :	Dat e:
Ch02 - The Court Sy	stems		
	a.	True	
	b.	False	
ANSWER:			False
44. Only state court syst	ems, not the federa	al court system, have courts of	original jurisdiction.
	a.	True	
	b.	False	
ANSWER:			False
45. Like the federal cour	rt system, state cou		courts and courts of original jurisdiction.
	a.	True	
	b.	False	
ANSWER:			True
46. Courts of general jurcourts.	risdiction are appel	late courts with authority to he	ar all appeals from lower, more specialized,
	a.	True	
	b.	False	
ANSWER:			False
47. All courts have gene	ral jurisdiction.		
	a.	True	
	b.	False	
ANSWER:			False
48. One advantage of sn	nall claims courts i	s that they are less formal than	regular courts.
	a.	True	
	b.	False	
ANSWER:			True
49. Small claims courts	in all states may no	ot hear cases involving amounts	s in dispute over \$1,000.
	a.	True	-
	b.	False	
ANSWER:			False
50. By constitutional rul heard by trial courts.	es of fairness, ther	e may be no dollar limit, upper	or lower, set on the value of cases that must be
	a.	True	
	b.	False	
ANSWER:			False
51. At the state level, the	ere is always a righ	at of review up to the supreme of	court level.
	a.	True	
	b.	False	

Name :		Class :	Dat e:
Ch02 - The Court S	Systems		
ANSWER:			False
52. A decision of a star	te's highest court ma	y be appealed to the U.S. Suprem	ne Court.
	a.	True	
	b.	False	
ANSWER:			True
53. State court systems supreme court.	s are all, by constitut	tional law, like the federal system	, with trial courts, courts of appeal, and a
	a.	True	
	b.	False	
ANSWER:			False
54. State law may limi	t the right of citizen	s to bring certain cases to certain	courts for resolution.
	a.	True	
	b.	False	
ANSWER:			True
55. The plaintiff is the	party who initiates	a lawsuit.	
	a.	True	
	b.	False	
ANSWER:			True
56. The <i>Federal Rules</i> which had become out	•		4 in an effort to reform the federal judiciary,
	a.	True	
	b.	False	
ANSWER:			False
57. The Federal Rules	of Civil Procedure	are used in many state court system	ms to set procedure in state courts.
	a.	True	
	b.	False	
ANSWER:			True
58. Jurisdiction means	the "power to speak	of the law" by a court.	
	a.	True	
	b.	False	_
ANSWER:			True
59. Jurisdiction means	the "authority of go	•	
	a.	True	
	b.	False	
ANSWER:			False

Name :		Class :	Dat e:
Ch02 - The Court S	Systems		
60. It is the responsibi	lity of the plaintiff to	determine the proper court in wh	nich to file a legal action.
•	a.	True	C
	b.	False	
ANSWER:			True
61. A plaintiff who wa defendant.	ants to bring a lawsui	it must go to a court that has subject	ect matter jurisdiction and jurisdiction over the
	a.	True	
	b.	False	
ANSWER:			True
62. Subject-matter juri	isdiction is a constitu	tional or statutory limitation on t	he disputes a court can resolve.
	a.	True	
	b.	False	
ANSWER:			True
63. Federal courts hav United States.	e limited jurisdiction	and are empowered to hear only	those cases within the judicial power of the
	a.	True	
	b.	False	
ANSWER:			True
64. Cases concerning to	the application of the	e U.S. Constitution are federal que	estions within the power of the federal courts.
	a.	True	
	b.	False	
ANSWER:			True
65. Diversity of citizen different states.	nship is a basis for al	lowing federal jurisdiction when	a legal dispute arises between citizens of
	a.	True	
	b.	False	
ANSWER:			True
66. Diversity of citizen the case is a citizen of			party is a U.S. citizen and the other party to
	a.	True	
	b.	False	
ANSWER:			False
67. To get a case into	federal court which i	-	tes, the claim must involve more than \$5,000.
	a.	True	
	b.	False	
ANSWER:			False

68. A court's jurisdictional authority is generally limited to the boundaries of the state in which it is located. Copyright Cengage Learning. Powered by Cognero.

Name :		Class :	Dat e:
Ch02 - The Court Systems	S		
	a.	True	
	b.	False	
ANSWER:			True
69. The area over which a cour	t has the pov	wer to hear cases is called territor	ial jurisdiction.
	a.	True	
	b.	False	
ANSWER:			True
70. The plaintiff notifies the de	fendant of a	legal action against him by a cor	nflict-of law declaration.
	a.	True	
	b.	False	
ANSWER:			False
71. Service of process is usually	y by newspa	per publication.	
	a.	True	
	b.	False	
ANSWER:			False
72. In general, constructive not	ice to a defe	endant, such a publication in the n	newspaper, is not sufficient notification.
	a.	True	
	b.	False	
ANSWER:			True
73. The power of a court over a	defendant	is called in personam jurisdiction	
•	a.	True	
	b.	False	
ANSWER:			True
74. For a court to have in perso resolve the matter in dispute.	nam jurisdi	ction over the defendant to a suit,	the defendant must agree to allow the court to
•	a.	True	
	b.	False	
ANSWER:			False
75. If a defendant fails to appearentered against that defendant.	ar in court at	fter receiving a summons, the cou	art will order that a default judgment be
	a.	True	
	b.	False	
ANSWER:			True
76. A default judgment is enter	ed against a	defendant who fails to present a	"legally sufficient defense" to the court.
	a.	True	
	b.	False	

Name :		Class :	Dat e:
Ch02 - The Court S	Systems		
ANSWER:			False
77. A court has jurisdic which suit was filed.	ction over a business	s defendant if the business has a we	eb site that can be accessed in the state in
	a.	True	
	b.	False	
ANSWER:			False
78. A long-arm statute residents.	is a state law that al	lows state courts to reach beyond t	the state to obtain jurisdiction over non-
	a.	True	
	b.	False	
ANSWER:			True
79. State long-arm state does in a state.	utes may be used to	obtain jurisdiction over any corpor	ration regardless of how much business it
	a.	True	
	b.	False	
ANSWER:			False
80. A court can exercis is incorporated.	se jurisdiction over a	corporate defendant if the court is	s located in the state in which the corporation
-	a.	True	
	b.	False	
ANSWER:			True
81. A court can exercis has a production plant.	•	corporate defendant if the court is	s located in the state in which the corporation
	a.	True	
	b.	False	
ANSWER:			True
82. A court can exercis is doing business.	se jurisdiction over a	corporate defendant if the court is	s located in the state in which the corporation
· ·	a.	True	
	b.	False	
ANSWER:			True
83. A court can exercis has "visible advertising	•	corporate defendant if the court is	s located in the state in which the corporation
	a.	True	
	b.	False	
ANSWER:			False

84. In *Blimka v. My Web Wholesalers*, which involved a dispute between an Idaho resident who ordered jeans from a

Name :		Class :	Dat e:
Ch02 - The Court S	Systems		
Maine website-based s subject to Idaho court j		t held that since the Maine seller ha	nd no physical presence in Idaho it was not
	a.	True	
	b.	False	
ANSWER:			False
-		-	daho resident who ordered jeans from a ject to Idaho court jurisdiction under the
	a.	True	
	b.	False	
ANSWER:			True
			daho resident who ordered jeans from a nship the case would have to be heard in
	a.	True	
	b .	False	
ANSWER:			False
-	seller, the Idaho cour	-	daho resident who ordered jeans from a tended to do business in Idaho, it became
	a.	True	
	b.	False	
ANSWER:			True
88. In rem jurisdiction bank account.	means that a court h	as the power to issue a judgment w	rith respect to property such as a house or
	a.	True	
	b.	False	
ANSWER:			True
89. A case involving ir include intangible prop			property such as a house, but does not
	a.	True	
	b.	False	
ANSWER:			False
90. Under in rem juriso a defendant.	diction, a court has p	ower over the real (physical) prope	erty of a defendant but not financial assets of
	a.	True	
	b.	False	
ANSWER:			False

Name :		Class :	Dat e:
Ch02 - The Court S	Systems		
91. Under in rem jurise located.	diction, a court has p	power over the property of a defenda	ant regardless of where the property is
	a.	True	
	b.	False	
ANSWER:			False
92. If a dispute may be	e resolved in federal	courts only, the federal court is said	I to have exclusive jurisdiction.
1	a.	True	3
	b.	False	
ANSWER:			True
93. Federal courts have	e jurisdiction over m	natters such as divorce if the parties	to the case now live in separate states.
	a.	True	•
	b.	False	
ANSWER:			False
94. If both parties to a issue, the case must be		e state and there is less than \$75,000) in dispute, then no matter what the legal
	a.	True	
	b.	False	
ANSWER:			False
95. If the parties to a c case may be heard in e			in dispute, and state law is involved, the
	a.	True	
	b.	False	
ANSWER:			True
96. If the parties to a c case may be heard in e			in dispute, and federal law is involved, the
•	a.	True	
	b.	False	
ANSWER:			True
97. Concurrent jurisdic	ction means both a st	tate court and a federal court may h	ave the power to hear a case.
J	a.	True	•
	b.	False	
ANSWER:			True
98. Because more than insure that cases are m		-	federal courts have removal jurisdiction to
	a.	True	
	b.	False	
ANSWER:			False

Name :		Class :	Dat e:
Ch02 - The Court S	Systems		
99. An action may be:	removed from state of	court to federal court by a defendant	based on diversity of citizenship.
	a.	True	•
	b.	False	
ANSWER:			True
100. A suit tried in fed resolve the matter.	leral court must use t	ederal law to resolve the matter; a s	uit tried in state court must use state law to
	a.	True	
	b.	False	
ANSWER:			False
•	•	on over a contract signed in Califor o different states could only be tried	nia, for business to be done in California, in California courts.
	a.	True	
	b.	False	
ANSWER:			False
_	_	on over a contract signed in Califord l or California courts using the same	nia under California law with parties from e law.
	a.	True	
	b.	False	
ANSWER:			True
_	_	on over a contract signed in Califor. I court using federal law or in a Cal	nia under California law with parties from ifornia court using California law.
	a.	True	<u> </u>
	b.	False	
ANSWER:			False
		over a contract signed in California urt using federal law or in a Californ	under California law with parties from two ia court using California law.
	a.	True	
	b.	False	
ANSWER:			False
_	_	over a contract signed in California art using California law or in a Calif	under California law with parties from two ornia court using California law.
	a.	True	
	b.	False	
ANSWER:			False
_	_	over a contract signed in California ia court using California law.	under California law with parties from two
	a.	True	

False

b.

Name :		Class :	Dat e:
Ch02 - The Court S	ystems		
ANSWER:			True
		a man hit by a train in Pennsylvania, h resolving disputes between citizens of True	nolds that federal courts must apply either different states.
	b.	False	
ANSWER:			True
-	_	was hit by a New York train in Penns suse the law of New York and Pennsyl	ylvania, the Supreme Court held that the lvania were in conflict.
	a.	True	
	b.	False	
ANSWER:			False
1	s first announced in	was hit by a New York train in Penns <i>Swift v. Tyson</i> , had to be applied to caurt.	• •
	a.	True	
	b.	False	
ANSWER:			False
-	_	was hit by a New York train in Penns Swift v. Tyson, was to be abandoned in	•
	a.	True	
	b.	False	
ANSWER:			True
111. A conflict-of-law from the one in which			than one state or entirely in another state
	a.	True	
	b.	False	
ANSWER:			True
112. Traditionally, in c will determine the valid		onflict-of-law rule is that the law of th	e state in which a contract was breached
	a.	True	
	b.	False	
ANSWER:			False
113. Courts often apply jurisdiction over a disp	-	est" test in conflicts-of-law cases to de	etermine which court should have
•	a.	True	
	b.	False	
ANSWER:			True

Name :		Class ::	Dat e:
Ch02 - The Court S	Systems		
114. Some states require law tests will be applie		at the dispute, all cases must be	tried under the law of that state. No conflict-of-
	a.	True	
	b.	False	
ANSWER:			False
115. Venue of a lawsui	t concerns the fairne	ess of the location in which a ca	se is tried.
	a.	True	
	b.	False	
ANSWER:			True
116. The venue of a case	se may be changed o	lue to excessive publicity about	the matter.
	a.	True	
	b.	False	
ANSWER:			True
117. The doctrine of <i>fo</i>	rum non conveniens	is closely related to the issue o	f venue.
J	a.	True	
	b.	False	
ANSWER:			True
118. The doctrine of <i>fo</i>	rum non conveniens	applies only in federal district	courts, not state trial courts.
Trov Trie decurring erjo	a.	True	000000000000000000000000000000000000000
	b.	False	
ANSWER:			False
Fact Pattern 2-1			
Catfish and Zydeco fes	tival in Thibodaux,		o rent an airplane and fly himself to the Annual ane to fly there. Over Alabama, thunderstorms o land at the next airport.
but crashed. While reco	overing in a rehabili		e as the engine died. He tried to land in a field ni filed suit there against the Atlanta Airport and enance.
119. Refer to Fact Patte bank account the airport	•		r the Atlanta Airport by having the court seize a
	a.	True	
	b.	False	
ANSWER:			False
120. Refer to Fact Patte federal court.	ern 2-1. Only Yoshi	has the ability to remove the ca	se he brought in a California state court to a
	a.	True	
	b.	False	

Name :		Class :	Dat e:
Ch02 - The Court S	Systems		
ANSWER:			False
121. Refer to Fact Patt original jurisdiction ov		which Yoshi's case may be brough	t and tried to a conclusion is said to have
	a.	True	
	b.	False	
ANSWER:			True
			alifornia and the issue of substantive law was court would apply the law of Georgia.
	a.	True	
	b.	False	
ANSWER:			True
123. Refer to Fact Patt long-leg statute to obta		_	California he will most likely have to use a
	a.	True	
	b.	False	
ANSWER:			False
124. Refer to Fact Patt wished, sue the defend			nd the nature of the case, Yoshi could, if he
	a.	True	
	b.	False	
ANSWER:			False
		ase were removed to federal court to apply to the dispute.	, the federal court would have to apply
	a.	True	
	b.	False	
ANSWER:			True
		g from Yoshi's crash, the court w	alifornia, and the substantive issue of law ould apply the common law of California.
	a.	True	
	b.	False	
ANSWER:			False
Multiple Choice			
127. The first thing a b	ousiness with a civil	dispute going to litigation must de	etermine is:

a. which court has the power and authority to decide the case

b. the lowest settlement it is willing to take

d. how the case will affect profit margins

c. how the press will view the case

c. none of the other choices are correct ANSWER: 128. The U.S. Constitution provides that the judicial power (the court system) is: a. determined by the Congress establishing such courts as it deems necessary	a
ANSWER: 128. The U.S. Constitution provides that the judicial power (the court system) is:	
ANSWER: 128. The U.S. Constitution provides that the judicial power (the court system) is:	
	d
b. determined by the President with the advice and consent of the Senatec. in one Supreme Court and in lower courts as the Supreme Court may establishd. in one Supreme Court and in lower courts as Congress may establish	d
e. none of the other choices are correct	d
ANSWER:	
129. The U.S. Constitution provides that the judicial power (the court system) is: a. determined by the Congress establishing such courts as it deems necessary	
 b. determined by the President with the advice and consent of the Senate c. in one Supreme Court and in lower courts as the Supreme Court may establish d. in one Supreme Court and in lower courts as the President may establish e. none of the other choices are correct ANSWER:	e
 130. The Supreme Court was created: a. by the Constitution b. by the Declaration of Independence c. by England when the U.S. was a colony; it was retained when the nation was formed d. by the Bill of Rights e. by Congress in 1832 ANSWER:	a
 131. The Supreme Court was created: a. by the President b. by the Declaration of Independence c. by England when the U.S. was a colony; it was retained when the nation was formed d. by the Bill of Rights e. none of the other choices are correct ANSWER:	e
	e
132. The federal court system is a(n) system: a. one-level b. executive c. legislative d. three-level	
e. four-level ANSWER:	d

Name :		Class	S	Dat e:
Ch02 - The Co	urt Systems			
133. The federal of	court system i	s a(n) system:		
1001 1110 10 10 10 10 10 10 10 10 10 10	a.	executive		
	b.	single level		
	c.	two-level		
	d.	three-level		
	e.	four-level		
ANSWER:				d
134. Which of the	following are	e part of the federal court system:		
	S. district cou	-		
b. U.	S. courts of a	opeals		
c. U.	S. Supreme C	ourt		
d. all	of the other s	specific choices are correct		
e. no	ne of the othe	r specific choices are correct		
ANSWER:		-		d
135. If a federal ju	adge is impea	ched from office:		
•	keep their sal	•		
b. they	are tried by the	ne Senate		
•	are tried by the			
d. the F	President remo	oves them from office		
e. none	of the other	choices; they may not be impeach	ed	
ANSWER:				b
136. If a federal ju	adge is impea	ched from office:		
•		salary for life		
b. t	hey are tried b	by the President		
c. t	hey are tried b	by the House		
d. t	he President r	emoves them from office		
e. n	one of the oth	ner choices are correct		
ANSWER:				e
137. Federal judge	es are appoint	ed for a term of:		
a.	four year	nrs		
b.	seven y	ears		
c.	ten year	rs		
d.	fourteer	n years		
e.	none of	the other choices		
ANSWER:				e
138. Federal judge	es are appoint	ed for:		
a.		of four years		
b.	life			

Page 18

Copyright Cengage Learning. Powered by Cognero.

name :		Class :	e:
Ch02 - The	Court Syst	tems	
	c. a to	erm of ten years	
		erm of fourteen years	
		ne of the other choices	
ANSWER:			b
139. The	_ guarantees	federal judges the right to serve "during good behavio	r."
	a.	Bill of Rights	
	b.	Supreme Court	
	c.	President	
	d.	Constitution	
	e.	judicial system	
ANSWER:			d
140. Federal j	udges are no	minated by:	
_	-	Congress	
		enate	
	c. the st	ate legislatures	
	d. the P	resident	
	e. the H	louse of Representatives	
ANSWER:			d
141. Federal i	udges may b	e impeached for:	
a.	treason	The second secon	
b.	marital ir	nfidelity	
c.	inconsist	ency	
d.	refusal to	say the Pledge of Allegiance	
e.	none of t	he other choices are correct	
ANSWER:			a
142. Federal j	udges may b	e impeached for:	
a.	bribery	•	
b.	marital ir	nfidelity	
c.	inconsist	ency	
d.	refusal to	say the Pledge of Allegiance	
e.	none of t	he other choices are correct	
ANSWER:			a
143. Federal j	udges may b	e impeached for:	
a.		olitically incorrect statements	
b.	marital ir	nfidelity	
c.	inconsist	ency	
d.	refusal to	say the Pledge of Allegiance	

Name	Class	Dat e:
Ch02 - The Court Systems		
e. none of the other choices ar	e correct	
4NSWER:		e
144. State judges:		
a. are elected in non-partisan (no pa	rty affiliation) in some states	
b. are elected in partisan (party) elec	ctions in some states	
c. are appointed by the governor in	some states	
d. are selected by the legislature in s	some states	
e. all of the other choices are correct	t	
ANSWER:		e
145. State judges can be:		
a. elected		
b. appointed		
c. chosen by a method that mixes the	e election and appointment processes	
d. all of the other specific choices can	n be correct	
e. none of the other specific choices	are correct	
ANSWER:		d
146. The Missouri System for choosing state	judges:	
·	es the election and appointment processes	
b. is an example of a system that uses	the election process	
c. is an example of a system that uses	-	
d. is an example of a system that does	s not work	
e. is an example of an internationally	accepted system	
ANSWER:		a
147. In the Missouri System for choosing sta		
	nittee to recommend candidates for the bench	
b. the Supreme Court recommends car		
c. the Missouri Legislature recommend		
d. the Kansas Legislature recommends		
e. the general public recommends cand	didates for the bench through the voting process	
ANSWER:		a
148. In the Missouri System for choosing sta	• •	
 a. a judge appointed by the governor se him 	rves until the next election at which point the pub	olic votes for or against
b. a judge is appointed by the general p	ublic	

c. a judge appointed by the state legislature serves until the next election at which point the public votes for or

d. a judge is appointed by the judge who previously held the position

against him

Name Class : : :	Dat e:
Ch02 - The Court Systems	
ANSWER:	a
149. Unlike federal judges, most state judges: a. serve for life b. cannot be impeached c. can only be impeached for criminal offenses	
d. serve for a fixed term e. cannot be married ANSWER:	d
150. Unlike federal judges, most state judges: a. serve for life b. cannot be impeached c. can only be impeached for criminal offenses d. cannot be married e. none of the other choices are correct ANSWER:	e
151. Rhode Island is unique in that it allows its state judges to: a. be married b. speak out against the President c. serve for life d. serve for more than 5 years e. be reelected twice	
ANSWER:	c
a. commit crimes and not be punished b. act as diplomats for the U.S. c. be sued in their capacity as judges only if they exhibit "clear bias" toward one party in d. be sued for negligent application of the law e. not be sued for damages that result from their judicial acts ANSWER:	a case they hear
 153. The doctrine of judicial immunity means judges may: a. commit crimes and not be punished b. act as diplomats for the U.S. c. be sued in their capacity as judges only if they exhibit "clear bias" toward one party in d. be sued for negligent application of the law e. none of the other choices are correct ANSWER:	a case they hear

154. The doctrine of judicial immunity protects judges' ability to:

Dat Name Class e: Ch02 - The Court Systems respond to public opinion a. b. be independent decision makers work from home c. be influenced by political parties d. none of the other choices are correct e. ANSWER: b 155. The doctrine that protects judges from suits for damages for judicial acts is called: the doctrine of judicial worth a. b. the doctrine of judicial privilege c. the doctrine of judicial knowledge d. the doctrine of judicial immunity the doctrine of judicial cause e. ANSWER: d 156. The doctrine that protects judges from suits for damages for judicial acts is called: the doctrine of judicial worth a. b. the doctrine of judicial privilege the doctrine of judicial knowledge c. d. the doctrine of judicial cause none of the other choices is correct e. ANSWER: e 157. Besides judges, the doctrine of judicial immunity also applies to: a. the plaintiff b. parties who perform services that are related to the performance of judicial functions c. the defendant d. parties who have vested interests in the case e. none of the other choices are correct ANSWER: b 158. Original jurisdiction means power to: revise or correct proceedings by a lower court b. accept a lawsuit, try it, and pass judgment c. remove a lawsuit from a court to arbitration appoint special prosecutors to investigate a case of alleged abuse legally create disputes ANSWER: b 159. Original jurisdiction means power to: revise or correct proceedings by a lower court b. remove a lawsuit from a court to arbitration

Name :				Class :	Dat e:
Ch02 - 7	Γhe Co	ourt Sy	rstems		
c.	appoi	nt speci	al prosecutors to investig	ate a case of alleged abuse	
d.	legall	y create	disputes		
e.	none	of the o	ther choices are correct		
ANSWER.	:				e
160. Both	state a	nd fede	ral court systems have lo	wer courts of, where disp	outes are first brought and tried.
		a.	appellate judgment		
		b.	appellate jurisdiction		
		c.	original jurisdiction		
		d.	final jurisdiction		
		e.	original crime		
ANSWER.	:				c
161. Both	state a	nd fede	ral court systems have lo	wer courts of , where disp	outes are first brought and tried.
	a.		ate judgment		5
	b.	appell	ate jurisdiction		
	c.	initial	jurisdiction		
	d.	final j	ırisdiction		
	e.	none c	of the other choices are co	orrect	
ANSWER.	:				e
162. Both review.	state a	nd fede	ral court systems have co	urts of, where the decision	ons of a lower court case can be taken for
		a.	original judgment		
		b.	appellate judgment		
		c.	original jurisdiction		
		d.	appellate jurisdiction		
		e.	final jurisdiction		
ANSWER.	:				d
163. Both review.	state a	nd fede	ral court systems have co	urts of, where the decision	ons of a lower court case can be taken for
	a.	origina	al judgment		
	b.	appell	ate judgment		
	c.	origina	al jurisdiction		
	d.	final j	urisdiction		
	e.	none c	of the other choices are co	orrect	
ANSWER.	:				e
164 In bo	oth the f	ederal :	and state systems, the co	orts of original jurisdiction are:	
107. III 00	, ui uic 1	a.	trial courts	nto or original jurisaletion ale.	
		b.	supreme courts		
		c.	tort courts		

Page 23

Copyright Cengage Learning. Powered by Cognero.

Name :	Class :	Dat e:
Ch02 - The Court Systems		
d. defense	e courts	
	al courts	
ANSWER:		a
165. There is (are) judge(s) president	ling in a court of original jurisdiction.	
a. one		
b. two		
c. three		
d. more than three		
e. between two and five, d	epending on the case	
ANSWER:		a
166. There is (are) judge(s) president	ling in a court of original jurisdiction.	
a. five		
b. nine		
c. three		
d. more than three		
e. none of the other cho	ices are correct	
ANSWER:		e
167. The majority of litigation occurs in	n the:	
a. state courts		
b. federal courts		
c. representative courts		
d. county courts		
e. none of the other cho	ices are correct	
ANSWER:		a
168. In the American court system:		
•	similar system of trial and appeals courts in each state	
•	e appealed to U.S. Courts of Appeal	
c. federal court precedents must		
•	may not be appealed to the U.S. Supreme Court	
e. all of the other choices are cor		
ANSWER:		a
169. The Constitution intends for the ju	•	
_	other parts of the government	
	the other parts of the government	
	om the other parts of the government	
d. its own governmental struct	ure	

e. none of the other choices are correct

Name :		Class :	Dat e:
 Ch02 - The	Court Systems		
ANSWER:			c
170. The Con	stitution intends for the judiciary to ha	ave:	
a. no	independence from the other parts o	f the government	
b. li	nited independence from the other pa	rts of the government	
c. a	close partnership with the other parts	of the government	
	s own governmental structure		
e. no	one of the other choices are correct		
ANSWER:			e
171. The Con part of:	stitution intends for the judiciary to ha	ave significant independence from	om the other parts of the government as
a.	the system of checks and balance	S	
b.	the system of power checking		
c.	the system of judicial influence		
d.	the system of equality and fairnes	S	
e.	none of the other choices are corr	ect	
ANSWER:			a
172. Most fed	eral judges are:		
a.	appointed by the House of Represen	ntatives	
b.	elected by senators		
c.	elected in general elections		
d.	appointed by the Vice President		
e.	appointed by the President		
ANSWER:			e
173. Most fed	eral judges are:		
a.	appointed by the House of Represen	ntatives	
b.	elected by senators		
c.	elected in general elections		
d.	appointed by the Vice President		
e.	none of the other choices are correc	t	
ANSWER:			e
174. Most fed	eral judges must be both appointed by	the President and:	
a.	confirmed by the Senate		
b.	confirmed by the House of Represe	ntatives	
c.	confirmed by the Vice President		
d.	confirmed by the Speaker of the Ho	use	
e.	none of the other choices is correct		

ANSWER:

a

Name	Class :	Dat e:
Ch02 - The Court Systems		
175. Most federal judges must be both appointed a. confirmed by popular vote in a general b. confirmed by the House of Reproc. confirmed by the Vice President d. confirmed by the Speaker of the	general election essentatives House	
e. none of the other choices is corrected the state of the other choices is corrected that the state of the other choices is corrected to the other choices in the other choices is corrected to the other choices in the other choices is corrected to the other choices in	ect	e
176 judges are the only federal judges not a. district court b. bankruptcy court c. appellate court d. Supreme Court		
e. none of the other choices are <i>ANSWER</i> :	correct	b
a. district court b. Federal Circuit Court of App c. Supreme Court d. U.S. Courts of Appeals e. none of the other choices are	eals	e
178. In the American court system:		
-	t be appealed to the U.S. Supreme Court correct	a
a. the U.S. appellate courts b. the U.S. district courts c. the U.S. Claims Court d. the U.S. Court of International Tra	•	
e. all federal courts, except the Supro		b
180. Which courts are the courts of original jur a. the circuit courts	risdiction in the federal court system?	

b. the appeals courts

Name :		Class :	Dat e:
Ch02 - The Cou	rt Systems		
c. the dis	trict courts		
	ne Supreme Court has original ju	urisdiction	
•	rts in the federal system have o		
ANSWER:	Ž		c
181. U.S. district co	ourts:		
a. are no	ot found in each state		
b. do no	ot use juries		
	ne trial courts of the federal syst		
	five-judge panels for exception	nal situations	
	the other choices are true		
ANSWER:			c
182. Federal trial co			
	istrict courts		
	nunicipal courts		
	uperior courts		
	laims courts		
e. no	one of the other choices are cor	Tect	a
192 Mast			
a.	volving questions of federal law the U.S. superior courts	originate in:	
а. b.	the U.S. claims courts		
c.	the U.S. district courts		
d.	the state district courts		
e.	the state municipal courts		
ANSWER:	and source manner, pur course		c
184. Most cases inv	volving questions of federal law	originate in:	
	ne U.S. superior courts	C	
b. th	ne U.S. claims courts		
c. th	ne U.S. municipal courts		
d. th	ne state district courts		
e. no	one of the other choices are cor	rect	
ANSWER:			e
185. There is at leas	st one federal district court for e	each:	
a.	state		
b.	county		
c.	major city		
d.	capital city		

Name :			Class :	Dat e:
Ch02 - Th	ne Court Syste	ms		
	e. Co	ongressional district		
ANSWER:				a
186. There	are federal	districts in the cour	t system.	
		a.	14	
		b.	50	
		c.	100	
		d.	94	
		e.	3	
ANSWER:				d
187. There	are federal	districts in the cour	t system.	
	a. 14			
	b. 50			
	c. 100			
	d. 200			
	e. none of th	e other choices are	correct	
ANSWER:				e
188. Magist	trates are:			
a.	judicial office	ers who serve in fed	eral trial courts	
b.	judicial assist	ants who file paper	work	
c.	judicial report	ters		
d.	judicial repres	sentatives		
e.	voter-elected	judges		
ANSWER:				a
189. Judicia	al officers who se	erve in federal trial	courts are called:	
	a. jud	icial assistants		
	b. mag	gistrates		
	c. spe	cial judges		
	d. offi	icial judges		
	e. jud	icial representatives	3	
ANSWER:				b
190. Magist	trates can hear ca	ises on:		
a.				
b.		_		
c.	_	aims filed by prison	ners	
d.		er specific choices of		
e.		ther specific choice		
ANSWER:		•		d

Name :	Class :	Dat e:
Ch02 - The Court Systems	<u> </u>	
•	udicial Conference of the United States, federal judge magistrate for a one year term	lges may:
	strates after serving for at least five years	
c. appoint one or mor	re magistrate for eight year terms	
d. appoint one or mor	re magistrates who "serve at their pleasure"	
e. chose which cases	they want to hear	
ANSWER:		c
a. there is a backlog of o	se can be tried by a magistrate instead of a district judges in the courts and the parties want a quick trial	
_	etween the district judge(s) and one or more of the	attorneys
c. one of the parties invo		
d. both of the parties inv		
e. none of the other cho	ices are correct	
ANSWER:		a
	se can be tried by a magistrate instead of a district junctive religious conflicts with the days the district course.	
b. there is bad feeling be	tween the district judge(s) and one or more of the a	ttorneys
c. one of the parties invo		
d. both of the parties invo		
e. none of the other choice	ces are correct	
ANSWER:		e
194. Magistrates may not try ca	ases unless:	
a. both partie	s agree	
b. at least one	e party agrees	
c. the Supren	ne Court agrees	
d. the arresting	ng officer agrees	
e. the prosect	uting attorney agrees	
ANSWER:		a
195. Magistrates cannot try cas	ses in the place of a district judge unless both partie	es agree because:
a. magistrates are not	true judicial officials	
b. magistrates are not	appointed under Article III of the Constitution	
c. magistrates are appo	ointed under Article III of the Constitution	
d. magistrates are appo	ointed under Article I of the Constitution	
e. magistrates are not	appointed under Article IV of the Constitution	
ANSWER:		b
196. Federal appellate courts a	re called:	

a. b. superior courts

intermediate courts

Name :		Class :	Dat e:
Ch02 - The C	ourt Systems		
c.	district courts		
d.	courts of appeal		
e.	none of the other choice	ces are correct	
ANSWER:			d
197. Federal app	pellate courts are called:		
a.	superior courts		
b.	intermediate courts		
c.	district courts		
d.	courts of appearance		
e.	none of the other choice	ces are correct	
ANSWER:			e
		t the federal appeals courts?	
	re ten circuit courts of ap	_	0.11
	•	three-judge panels to review decisions of	
	-	ave the right to appeal any decision lost	at district court
,	ges must retire at age 65		
	ne other choices are true		
ANSWER:			ь
100 Which of th	ha fallowing is true abou	at the federal appeals courts?	
	~	f appeals not counting the federal circuit	•
		three-judge panels to review decisions of	
		ave the right to appeal a decision in a cri	
	-	ney reach age 70, but they may hear case	
	ne other choices are corre		s after age 70
ANSWER:	ie other choices are corre	et	2
ANSWER.			e
200. Not countii	ng the Federal Circuit, th	ere are geographically-based U.S.	circuit courts of appeals.
	a.	three	
	b.	ten	
	c.	twelve	
	d.	fifteen	
	e.	fifty	
ANSWER:			c
	e to the court of appeals		
	•	on is not satisfied with a federal district c	court's decision
	the parties to the litigation		
	the parties to the litigation	-	
d. one of	the parties to the litigation	on has a previous criminal record	

Name :		Class :	Dat e:	
Ch02 - The Court S	Systems			
e. none of the ot	her choices are correct			a
the court of appeals for		tisfied with a federal district istrict court is located. The o	court's decision, it has the right ne exception to this is:	to appeal to
-	onvicted criminals may not appeal a verdict	appeal a verdict in a crimina	al case	
•	ernment may not appeal a v	verdict in a criminal case		
e. none of the o	other choices are correct			
ANSWER:				d
the court of appeals for		tisfied with a federal district istrict court is located. The o	court's decision, it has the right ne exception to this is:	to appeal to
	onvicted criminals may not not appeal a verdict	appeal a verdict in a crimina	al case	
d. the plaintiff i	may not appeal a verdict in	a civil case		
e. none of the o	other choices are correct			
ANSWER:				e
b. only one of thec. only one of thed. two of the acti	udges in a circuit hear a case active U.S. courts of appearance active U.S. courts of appearance in the court in the	se eals judges in a circuit hears a eals judges in a circuit hears a udges in a circuit hear a case	a case regarding bankruptcy	
ANSWER:	to a magistrate for trial			a
b. only one of thec. only one of thed. two of the acti	to a magistrate for trial e active U.S. courts of appearance active U.S. courts of appearance of app	eals judges in a circuit hears a eals judges in a circuit hears a udges in a circuit hear a case	a case regarding bankruptcy	
ANSWER:				e
		the active judges in a circuit	will hear a case. This is called:	
	a full hearing			
	an en banc proceeding			
	a <i>stare decisis</i> proceeding a complete hearing			
(1.	a complete nearing			

e.

an entire proceeding

Name :		Class :	Dat e:
Ch02 - The C	Court Systems		
ANSWER:			b
a.	s, in the U.S. courts of appeals, all the a precedential hearing	ne active judges in a circuit wi	ll hear a case. This is called:
b. с. d.	an entire proceeding a <i>stare decisis</i> proceeding a complete hearing		
e. ANSWER:	none of the other choices are corr	ect	e
a. b. c. d. e.	curts of limited or special jurisdiction the Federal Probate Court the Court of Appeals for the Federal Courts of Common Pleas the Star Chamber the D.C. Circuit Court of Appeals		
a. b.	ourts of limited or special jurisdiction federal district courts Courts of Common Pleas	ı include:	b
c. d. e. ANSWER:	the Star Chamber the D.C. Circuit Court of Appeals none of the other choices are corr		e
a. b. c. d.	courts of limited or special jurisdiction federal district courts Courts of Common Pleas the Star Chamber the D.C. Circuit Court of Appea		
e. ANSWER:	U.S. Bankruptcy Courts		e
a. b. c. d.	fourts of limited or special jurisdiction federal district courts U.S. Court of International Trade the Star Chamber the D.C. Circuit Court of Appeals	;	
e. ANSWER:	none of the other choices are corr	eci	ь

212. Federal courts of limited or special jurisdiction include:

:		: :	e:e	
Ch02 - The	e Court Systems			
a.	U.S. Bankruptcy Courts			
b.	U.S. Court of International Trade			
c.	U.S. Court of Federal Claims			
d.	all of the other specific choices are corre	ect		
e.	none of the other specific choices are co	orrect		
ANSWER:			C	1
213. The U.S	S. Tax Court is part of the:			
;	a. legislative branch of government			
1	b. executive branch of government			
	c. judicial branch of government			
	d. regional branch of government			
	e. local branch of government			
ANSWER:				a
214. The Cor	urt of Appeals for the Federal Circuit has junious in Washington, D.C.	urisdiction:		
ь	. in New York City			
c.	. nationwide			
d	. in the eastern half of the country			
e.	. in suits brought against federal judges	3		
ANSWER:				c
215. The Co	urt of Appeals for the Federal Circuit has j	urisdiction only:		
a.	8			
b	•			
C.	•			
d		•		
e.	none of the other choices are correct			
ANSWER:				e
216. Althoug	gh it has nationwide jurisdiction, the Court is involving:	of Appeals for the Feder	ral Circuit primarily hears appea	ls from the
a.	patent cases			
b.	trademark cases			
c.	copyright cases			
d.	all of the other specific choices are corre			
e.	none of the other specific choices are co	orrect		
ANSWER:			C	1
217. Althoug	gh it has nationwide jurisdiction, the Court is involving:	of Appeals for the Feder	ral Circuit primarily hears appea	ls from the

a. tax, tort and bankruptcy cases

Name :	Class :	Dat e:
Ch02 - The Court Systems		
b. patent, trademark and copyrig	ht cases	
c. criminal cases		
d. all of the other specific choice	s are correct	
e. none of the other specific choi		
ANSWER:		b
218. The U.S. Supreme Court:		
a. was created by Congress		
b. hears all appeals made from the	federal district courts	
c. hears all appeals made from the	federal appeals courts	
d. must have nine justices		
e. none of the other choices are con	rect	
ANSWER:		e
219. The U.S. Supreme Court:		
a. was created by the U.S. Constitu	ition	
b. hears all appeals made from the	federal district courts	
c. hears all appeals made from the	federal appeals courts	
d. must have nine justices		
e. all of the other choices are corre	ct	
ANSWER:		a
220. The U. S. Supreme Court was created by	<i>r</i> :	
a. the Constitution		
b. vote of $2/3$ of the states		
c. vote of a majority of the states		
d. the President with the approval o	f the Senate	
e. the President with the approval o	f both houses of Congress	
ANSWER:		a
221. The U. S. Supreme Court was created by	<i>r</i> :	
a. vote of $2/3$ of the states		
b. vote of a majority of the states		
c. the President with the approval o	f the Senate	
d. the President with the approval o	f both houses of Congress	
e. none of the other choices are corn	rect	
ANSWER:		e
222. The highest court in the United States is	the:	
a. federal district court		
b. Court of Appeals for the Fed	eral Circuit	

Court of Presidential Appeals

Name :	Class :	Dat e:	
Ch02 - The	Court Systems		
d.	Supreme Court		
e.	Court of International Justice		
ANSWER:		d	l
223. The high	est court in the United States is the:		
a.	Court of Appeals for the D.C. Circuit		
b.	Court of Appeals for the Federal Circuit		
c.	Court of Presidential Appeals		
d.	Court of International Justice		
e.	none of the other choices are correct		
ANSWER:			e
224. The U.S.	Supreme Court is primarily:		
;	a. an executive court		
1	an appellate review court		
	e. an original jurisdiction court		
•	d. a district court		
	e. a high court		
ANSWER:		b)
225. The U.S.	Supreme Court is primarily:		
a.	an executive court		
b.	a high court		
c.	an original jurisdiction court		
d.	a district court		
e.	none of the other choices are correct		
ANSWER:			e
226. The U.S.	Supreme Court may review appeals from:		
a.	the U.S. district courts		
b.	the U.S. courts of appeals		
c.	the highest courts of the states		
d.	all of the other specific choices are correct		
e.	none of the other specific choices are correct		
ANSWER:		d	l
227. Congress	may change the U.S. Supreme Court's appellate juri	sdiction, but it cannot:	
a. chan	ge the Court's original jurisdiction conferred upon it	by the Constitution	
b. chan	ge the Court's original jurisdiction conferred upon it	by the Bill of Rights	
c. chan	ge the Court's original jurisdiction conferred upon it	a writ of certiorari	
d. chan	ge the Court's final jurisdiction conferred upon it by	the Constitution	

e. change the Court's ultimate jurisdiction conferred upon it by the Constitution

Name :		Class	Dat e:
Ch02 - The	Court Systems		
ANSWER:			a
228. If the U.S	S. Supreme Court accepts a case on appeal	it:	
a.	grants a writ of certiorari		
b.	grants original jurisdiction		
c.	grants exclusive jurisdiction		
d.	asserts trial de novo		
e.	none of the other choices are correct		
ANSWER:			a
229. If the U.S	S. Supreme Court accepts a case on appeal	it:	
a.	grants a brief of appeal		
b.	grants original jurisdiction		
c.	grants exclusive jurisdiction		
d.	asserts trial de novo		
e.	none of the other choices are correct		
ANSWER:			e
230. In some i	are instances, the U.S. Supreme Court has	:	
a.	appellate jurisdiction		
b.	jurisdiction over state law matters		
c.	original and exclusive jurisdiction		
d.	decisive jurisdiction		
e.	to accept all appeals from appellate cour	ts	
ANSWER:			c
231. An exam	ple of an instance in which the U.S. Suprer	ne Court would have original an	nd exclusive jurisdiction is:
a.	a dispute between two businesses	-	·
b.	a dispute with a foreign country		
c.	a dispute between two foreign parties		
d.	a dispute between two state governments	S	
e.	none of the other choices are correct		
ANSWER:			d
232. The Supr	eme Court:		
•	ets appeals at the Court's discretion		
	t review cases involving constitutional issu	es	
	t review cases involving conflicting decision		
	t review the constitutionality of internation	-	
	e of the other choices are correct		
ANSWER:			a

Name :	Class :	Dat e:
Ch02 - The Court Systems		
 a. selects appeals at the Court's discretified. b. must review cases involving constituted. c. must review cases involving conflicted. d. certifies the election of the members ended to the other choices are correct ANSWER: 	ational issues ting decisions among the courts of appeal of Congress	a
234. To obtain appellate review from the U.S. a. petition the court for a writ of b. petition the court for a writ of c. petition the court for a writ of d. petition the court for a pardon e. petition the court for judgmen ANSWER:	certiorari stare decisis appellation	a
235. For the Supreme Court to agree to review a. at least two justices must agree to at least four justices must agree to conly one justice must agree to red. the President must ask the Court e. none of the other choices are con ANSWER:	to review the case to review the case eview the case to review the case	b
236. If three Supreme Court justices agree to rate a. the case goes back to the lower court be the case will be reviewed by the State of the decision of the lower court be d. the decision of the lower court is the decision of the other choices are corranged.	ourts for reconsideration Supreme Court comes final reversed	c
237. In contrast to most state high courts, the land issues 300-400 opinions per b. issues only 5 opinions per te c. issues about 70-80 opinions d. issues thousands of opinions e. none of the other choices are ANSWER:	term rm per term per term	c
238. Like most European countries, France is: a. a civil-law country		

b.

a appellate decision country

Name :	Class :	Dat e:
Ch02 - The Co	ourt Systems	
c.	a stare decisis country	
d.	a common-law country	
e.	a tort-law country	
ANSWER:		a
239. Since Franc	e is a civil-law country, its legal system is based on:	
a.	judge-made common law	
b.	judge-made civil law	
c.	written law	
d.	unwritten law	
e.	none of the other choices are correct	
ANSWER:		c
240. The French	court system:	
a. has	a similar appeals process to the U.S. system	
	pased on the English court system	
c. is b	pased on the common law	
d. has	only one appellate court.	
e. has	a very different appellate process from the U.S.	
ANSWER:		e
241. The French	court system:	
a. ha	s a similar appeals process to the U.S. system	
b. is	based on the English court system	
c. is	based on the common law	
d. ha	s only one appellate court.	
e. no	one of the other choices are correct	
ANSWER:		e
242. In the Frenc	th court system, the top court, cour de cessation:	
a. does no	ot have the authority to pronounce judgment	
b. may str	rike down any act of the legislature or the president	
c. may pr	conounce new sections of the codes to replace existing code sections	
d. may re	verse decisions of the International Court of Justice	
e. all of the	he other choices are correct	
ANSWER:		a
243. In the Frenc	th court system, the top court, cour de cessation:	
	power to pronounce judgment on appeals from all levels of courts	
b. may st	rike down any act of the legislature or the president	
c. may pr	conounce new sections of the codes to replace existing code sections	

d. may reverse decisions of the International Court of Justice

Name		Class ·	Dat e:
Ch02 - T	The Court Systems		
e	none of the other choices are	correct	
ANSWER:		concet	e
111 (2) (211			•
244. Ever	y state court system has trial of	courts where disputes are initially brought and tr	ried. These are the courts of:
	a. limited jurisdiction		
	b. special jurisdiction		
	c. original jurisdiction		
	d. appellate jurisdiction		
	e. none of the other cho	ices are correct	
ANSWER:			c
245. Ever	v state court system has trial of	courts where disputes are initially brought and tr	ried. These are the courts of:
	a. limited jurisdiction		
	b. special jurisdiction		
	c. final jurisdiction		
	d. appellate jurisdiction		
	e. none of the other cho	ices are correct	
ANSWER:			e
246 State	courts such as municipal cou	rts or probate courts are called courts of:	
240. State	a. appellate jurisdiction	-	
	b. limited jurisdiction		
	c. general jurisdiction		
	d. small claims		
	e. none of the other cho	ices are correct	
ANSWER:			ь
247. State	•	rts or probate courts are called courts of:	
	a. appellate jurisdiction		
	b. probationary jurisdict	ion	
	c. general jurisdiction		
	d. small claims		
(MOTHER	e. none of the other cho	ices are correct	
ANSWER:			e
248. State	courts of general jurisdiction	:	
	are very limited in their auth		
b.	have authority to decide alm	ost any kind of dispute	
c.	only have authority on speci-	fic issues assigned by the state governor	
d.	are limited to cases involving	g less than \$2000	
e.	none of the other choices are	correct	
ANSWER:			b

Name :	Class ::	Dat e:
Ch02 - The Court Systems		
b. are usually organized intc. are always organized by	o regions on the county level o districts on the county level	
e. none of the other choices <i>ANSWER</i> :	are correct	ь
250. State courts of limited or special a. municipal courts b. justice of the peace c. probate courts d. small claims courts e. all of the other cho	courts	
ANSWER:		e
b. appella c. probate d. supren	sdiction would most likely be: ton courts ate courts ac courts ac courts ac courts	c
252. Municipal courts usually:		
a. hear claims that involve les	district courts	a
a. appeal to a superior coub. request review by an ad	ministrative tribunal court of general jurisdiction fusal" of the verdict	c
254. When litigants not satisfied with they will get:	the decision of a court of limited jurisdiction appeal	to a court of general jurisdiction

a writ of certiorari

Name :	Class :	Dat e:
Ch02 - The	Court Systems	
b.	a trial de novo	
c.	•	
d.		
e.		
ANSWER:		b
255. When lit they will get:	tigants not satisfied with the decision of a court of limited jurisdiction appear	I to a court of general jurisdiction
a.	a writ of certiorari	
b.	an automatic reversal of decision	
c.	a stare decisis	
d.	a magna carta	
e.	none of the other choices are correct	
ANSWER:		e
-	ates provide small claims courts. These courts: have limited jurisdiction	
b. h	near cases involving a relatively small amount of money	
c. o	only hear cases involving certain subjects	
d. a	are less formal than other courts	
e. a	all of the other choices are correct	
ANSWER:		e
257. Small cla	aims courts:	
a. may	hear any case so long as the amount in controversy is less than the limit set	by law
b. are q	quick to hear cases but require lawyers, so cost about the same as regular cou	ırt
c. have	less formal procedure than regular court	
*	not take cases that exceed a matter worth more than \$2,500	
e. none	of the other choices are correct	
ANSWER:		c
258. Small cla	aims courts:	
a. ha	ave dollar limits on the kinds of the cases they can hear	
b. ar	re generally quicker to hear cases than regular district courts	
c. ha	ave less formal procedure than regular district courts	
d. do	o not require the use of lawyers	
e. al	ll of the other choices are correct	
ANSWER:		e
259. Small cla	aims courts are good for collecting small debts because:	
	court provides the attorneys	
b. the	process is slower, but cheaper, than the district courts	

c. the procedure is less formal and representation by an attorney is not necessary

Name :			Class :	Dat e:
_ Ch02 -	The C	Court Systems		
d.	the ju	dges in small claims courts are	friendlier	
	-	of the other choices are correct		
ANSWEI	₹:			c
260. Stat	e court	systems:		
a.		-	preme courts beyond trial courts	
b.	all ha	ave supreme courts		
c.		no appellate courts; federal ap	peals courts are used	
d.		ot all have supreme courts, but		
e.		equired by the U.S. Constitutio		
ANSWEI		•	••	ь
261. Stat		systems:		
a.			preme courts beyond trial courts	
b.		no appellate courts	_	
c.		ot all have supreme courts, but		
d.		equired by the U.S. Constitutio	• •	
		of the other choices are correc	t	
ANSWEI	₹:			e
262. If a of appear	_	vishes to appeal from a lower c	ourt decision in a state court, which	of the following is true about the right
		s a matter of right to at least on	e higher court	
ł	o. it is	s a matter of right to two levels	of appellate review	
C	c. it is	s a matter of right to the state su	apreme court	
C	d. it is	s a matter of right to take the ca	se to the federal system	
ϵ	e. it is	s a matter of right to have the co	ost borne by the state	
ANSWEI	? :			a
263. Wh			pellate courts, appeal is usually a ma	atter of right at the first level and
at the sec	a.	discretion of the President		
	b.	discretion of the state govern	nor	
	c.	discretion of the court		
	d.	discretion of the jury		
	e.	none of the other choices are	correct	
ANSWEI				c
,				-
264. The		common issue(s) reaching the h	ighest state courts involve(s):	
		the validity of a state law		
		the state constitution		
	c.	a federal law as it is affected by	a state law	

d.

all of the other specific choices are correct

Name :			Class :	Dat e:
Ch02 - The C	Court Sys	stems		
e.	none of th	ne other specific choices a	re correct	
ANSWER:		ca specime ca		d
	_		est state court may attempt to s	eek review from:
		strict court in that district		
	_	peals court in that district		
-		te supreme court justices	from surrounding states	
	_	eme Court		
-	y not seek	any further review		
ANSWER:				d
266. The legal 1	process the	-	g persons, businesses, and gov	ernments is known as:
	a.	appellate jurisdiction		
	b.	criminal procedure		
	c.	civil litigation		
	d.	general jurisdiction		
	e.	limited jurisdiction		
ANSWER:				c
governments.	a. civ	vil litigation	process to resolve disputes ar	nong individuals, businesses, and
t		bject matter jurisdiction		
		rritorial jurisdiction		
(ncurrent jurisdiction		
	e. cri	iminal litigation		
ANSWER:				a
268 invol	lves the us	se of the law and the legal	process to resolve disputes ar	nong individuals, businesses, and
a.	crimina	al litigation		
b.	subject	matter jurisdiction		
c.	-	ial jurisdiction		
d.		rent jurisdiction		
e.		f the other choices are cor	rect	
ANSWER:				e
260 The norty	claimina t	o have suffered on injumy	that the law can remedy is:	
209. The party	a.	the appellate court	mat the law can remedy is:	
	b.	the judge		
	c.	the defendant		
	d.	the plaintiff		
	u.	are prantall		

e.

the bailiff

Name :		Class :	Dat e:	t
Ch02 - The C	Court Systems			
ANSWER:				d
270. The party		ffered an injury that the law can re	emedy is:	
a.	the appellate cou	rt		
b.	the judge			
c.	the defendant			
d.	the bailiff			
e.	none of the other	choices are correct		
ANSWER:				e
271. The party	who files a law suit	is the:		
	a.	state		
	b.	defendant		
	c.	plaintiff		
	d.	judge		
	e.	bailiff		
ANSWER:				c
272. The party	who files a law suit	is the:		
a.	state			
b.	defendant			
c.	bailiff			
d.	judge			
e.	none of the other	choices are correct		
ANSWER:				e
273. The party	who is sued in a lay	suit is the:		
1 2	a.	state		
	b.	defendant		
	c.	plaintiff		
	d.	judge		
	e.	bailiff		
ANSWER:				b
274. The party	who is sued in a lay	suit is the:		
a.	state			
b.	bailiff			
c.	plaintiff			
d.	judge			
e.	none of the other	choices are correct		
ANSWER:				e
275. The party	who hears a law sui	t is the:		

Copyright Cengage Learning. Powered by Cognero.

Page 44

Name			Class :	Dat e:
 Ch02 - Th	e Court Systems			
	a.	state		
	b.	defendant		
	c.	plaintiff		
	d.	judge		
	e.	bailiff		
ANSWER:				d
	aspects of the civil liti rial procedures, and m the U.S. Court Rule	otions, are governed		al court system, including pleadings,
b.	the Federal Rules o			
c.		on Rules for Civil P	rocedure	
d.	the Civil Litigation			
e.	none of the other cl			
ANSWER:				b
a. b. c. d. e.		s of Civil Process strative Procedure Ro on Rules for Civil Pr Code	egulations	e
278. Althou	-		cedural rules, many have a	dopted:
a.	the Civil Court Rul			
b.	the Federal Rules o			
c.	_	on Rules for Civil P	rocedure	
d.	the Civil Litigation			
e.	none of the other cl	noices are correct		
ANSWER:				b
279. Althou	gh states are free to de	evelop their own pro-	cedural rules, many have a	dopted:
a.	the Civil Court Rul	es		
b.	the Common State	Civil Procedure		
c.	the Official Litigati	on Rules for Civil Pr	rocedure	
d.	the Civil Litigation	Code		
e.	none of the other cl	noices are correct		
ANSWER:				e

280. The Federal Rules of Civil Procedure were developed by an advisory committee appointed by:

Copyright Cengage Learning. Powered by Cognero.

a.

the President

Name :		Class ::	l e	Dat ::
Ch02 - 7	The C	Court Systems		
	b.	Congress		
	c.	the Constitution		
	d.	the U.S. Supreme Court		
	e.	none of the other choices are correct		
ANSWER	: :			d
281. The	Feder	ral Rules of Civil Procedure were developed by an ad	lvisory committee appointed by:	
	a.	the President		
	b.	Congress		
	c.	the Constitution		
	d.	the founding fathers		
	e.	none of the other choices are correct		
ANSWER				e
282. The	Feder	ral Rules of Civil Procedure govern:		
a.		procedures of the litigation process and relevant mo	tions	
b.	. wh	ere the Supreme Court has jurisdiction		
c.	hov	w many judges may serve in a given district		
d.	hov	w long judges can serve		
e.	nor	ne of the other choices are correct		
ANSWER	<u>.</u>			a
283. The	Feder	ral Rules of Civil Procedure govern:		
	a.	only administrative litigation		
	b.	only criminal litigation		
	c.	only civil litigation		
	d.	how long judges can serve		
	e.	none of the other choices are correct		
ANSWER	2.			c
284. With	n respe	ect to a court, jurisdiction means:		
	a.	the rule of justice in practice		
	b.	the right to command parties		
	c.	the authority to command parties		
	d.	the power to speak of the law		
	e.	none of the other choices are correct		
ANSWER	 			d
285. With	n respo	ect to a court, jurisdiction means:		
	a.	the rule of justice in practice		
	b.	the right to command parties		
	c.	the authority to command parties		

Name :	Class :		Dat e:
 Ch02 - The (Court Systems		
d.	the right to write the law		
e.	none of the other choices are correct		
ANSWER:			e
286. A court's	jurisdiction defines:		
a. the li	mits within which it may declare, administer, or apply	the law	
b. the a	mount it may award for damages		
c. the li	mits within which it may write resolutions		
d. the g	eographic area within which it may declare, administer	r, or apply the law	
e. none	of the other choices are correct		
ANSWER:			a
287. A court's	jurisdiction defines:		
	many judges may preside		
	mount it may award for damages		
	ind of cases it may hear appeals for		
	eographic area within which it may declare, administer	r, or apply the law	
_	of the other choices are correct		
ANSWER:			e
288 Limitation	ns on the kinds of disputes a court may resolve come fr	rom:	
a.	the Bill of Rights		
b.	a constitution		
c.	the Supreme Court		
d.	the presiding judge(s)		
e.	none of the other choices are correct		
ANSWER:			b
289. When fili	ng a lawsuit, the party bringing the suit must select a co	ourt that has both:	
a. jurisd	iction over the subject matter and over the person or pr	roperty of the defendant	
b. jurisd	iction over the subject matter of the dispute (the res) an	nd appellate jurisdiction	
c. in per	sonam jurisdiction and quasi-in-rem jurisdiction		
d. in per	sonam jurisdiction and appellate jurisdiction		
e. in ren	n jurisdiction and jurisdiction over the subject matter o	f the litigation	
ANSWER:			a
290. The party	bringing a lawsuit must choose a court with:		
a.	jurisdiction over the subject matter		
b.	jurisdiction over the plaintiff		
c.	jurisdiction over the bailiff in novo		

jurisdiction over the state

all of the other choices are correct

d.

e.

Name :	Class :	Dat e:
Ch02 - The Court Systems		
ANSWER:		a
291. The party bringing a lawsuit must choose a jurisdiction over the defenda b. jurisdiction over the state c. jurisdiction over the bailiff in d. jurisdiction over the witnesse e. all of the other choices are co	nt n novo es	
e. all of the other choices are co	onect	a
292. If a court rules in a particular case in whice a. the court will be fined b. the plaintiff will be fined c. the judgment of the court will be decided. the judgment of the court will be sustended to the judgment of the court will stand ANSWER:	elared null and void upon appeal	c
293. If a court rules in a particular case in which a. the court will be fined b. the plaintiff will be fined c. the judgment of the court will stand d. the judgment of the court will be sure. none of the other choices are correct ANSWER:	I spect in all future cases	e
294. Statutes passed by Congress may limit wh a. inclusive jurisdiction b. de novena jurisdiction c. global jurisdiction d. subject matter jurisdiction e. superior jurisdiction		
ANSWER:		d
 295. Statutes passed by Congress may limit wh a. de novena jurisdiction b. interstate jurisdiction c. inclusive jurisdiction d. superior jurisdiction e. none of the other choices are 		
ANSWER:		e

296. Subject-matter jurisdiction is:

Name :	Class :	Dat e:
Ch02 - The C	Court Systems	
a. create	ted by a constitution or statute on the disputes a court can resolve	
b. relev	vant in civil litigation but not in criminal litigation	
c. voide	ed upon appeal to the appropriate court of appeals	
d. also 1	referred to as trial de novo	
* *	ied to administrative agencies but not to state or federal trial courts	
ANSWER:		a
•	atter jurisdiction is:	
	evant in civil litigation but not in criminal litigation	
	ded upon appeal to the appropriate court of appeals	
	o referred to as trial de novo	
	lied to administrative agencies but not to federal trial courts	
	e of the other choices are correct	
ANSWER:		e
298. Requireme of:	ents on the amount in controversy or restrictions on the legal area a cour	rt can hear fall under the category
a.	diversity of citizenship jurisdiction	
b.	subject-matter jurisdiction	
c.	executive jurisdiction	
d.	legal jurisdiction	
e.	defendant jurisdiction	
ANSWER:		b
299. Requireme of:	ents on the amount in controversy or restrictions on the legal area a cour	rt can hear fall under the category
a.	diversity of citizenship jurisdiction	
b.	defendant jurisdiction	
c.	executive jurisdiction	
d.	legal jurisdiction	
e.	none of the other choices are correct	
ANSWER:		e
300. Federal co	ourts have the judicial power to hear cases involving:	
a. a	a federal question	
b. a	a dispute between two states	
	a case involving a treaty	
	a dispute between a citizen and a foreign citizen	
	all of the other choices can be correct	
ANSWER:		e

a. a treaty

301. Federal courts do not have the judicial power to hear a case involving:

Name :		Class	Dat e:
Ch02 - The	Court Systems		
b. the	Constitution		
c. fede	eral laws		
d. a fo	reign citizen		
e. they	do have the power to hear cas	es involving any of the other choices	
ANSWER:			e
302. Federal c	ourts have the judicial power to	o hear many cases involving:	
a.	federal questions		
b.	diversity of citizenship		
c.	treaties with other nations		
d.	a dispute between two states	S	
e.	any of the other choices can	be correct	
ANSWER:			e
303. Federal c	ourts have the judicial power to	o hear most cases involving:	
a.	divorces		
b.	traffic offenses		
c.	federal questions		
d.	wills		
e.	none of the other choices a	re correct	
ANSWER:			c
304. Federal c	ourts have the judicial power to	o hear most cases involving:	
a.	interpretation of state const	titutions	
b.	traffic offenses		
c.	divorce questions		
d.	wills		
e.	none of the other choices a	re correct	
ANSWER:			e
305. Some liti	gation in federal court is there	because of the parties involved. In suc	ch cases it is most likely that:
a.	a foreign citizen is involved		
b.	the United States is a party t	o the suit	
c.	citizens of different states ar	re involved	
d.	two or more states are partie	s to the suit	
e.	any of the other choices may	be correct	
ANSWER:			e
306. Cases tha	4	-	ent states are commonly referred to as:

diversity of citizenship cases diversity of remuneration cases

b.

c.

Name		Class :	Dat e:
 Ch02 - The (Court Systems		
d.	diversity of star	tehood cases	
e.	•	oject matter cases	
ANSWER:	Ţ	,	b
307. Cases that diversity of:	go to federal court	that involve disputes between citizens of di	fferent states are commonly referred to as
a.	jurisdiction cases	3	
b.	remuneration cas	es	
c.	statehood cases		
d.	subject matter ca	ses	
e.	none of the other	choices are correct	
ANSWER:			e
308. Diversity	of citizenship cases	are:	
•	-	urt that involve disputes between citizens o	of different states
b. cases	that involve citizens	of different ethnic backgrounds	
c. cases	that involve citizens	from different countries	
d. cases	that involve more th	an two citizens	
e. none o	of the other choices	are correct	
ANSWER:			a
309. The purpo	ose of allowing feder	ral jurisdiction when a dispute arises between	en citizens of different states is:
a. to giv	ve the defendant an a	ndvantage	
b. to giv	ve the plaintiff an ad	vantage	
_		n for handling such disputes	
-		s from having more cases than another state	e's courts
e. none	of the other choices	are correct	
ANSWER:			c
310. The purpo	ose of allowing feder	ral jurisdiction when a dispute arises between	en citizens of different states is:
a. to giv	ve the defendant an a	ndvantage	
b. to give	e the plaintiff an ad	vantage	
c. to pro	ovide a biased forum	for handling such disputes	
d. to pre	event one state court	s from having more cases than another state	e's courts
e. none	of the other choices	are correct	
ANSWER:			e
		en involves parties from different states. In a be heard in a federal court?	addition, at least how much in dollar terms
	a.	\$1	
	b.	\$10,000	
	c.	\$50,000	
	d.	\$75,000	

Name :	Class ::	Dat e:
Ch02 - The Court Systems		
e. \$1	100,000	
ANSWER:		d
b. only if it involves a constitutional ofc. if the state courts cannot establish a	sy is more than \$100,000 and the parties	s are from different states t-of-law rules
e. none of the other choices are corre	-	SP S
ANSWER:		d
a. whenever the amount in controv b. only if it involves a constitution c. if the state courts refuse jurisdict	ersy is more than \$100,000 al question tion	ation:
d. in any instance; federal courts cae. none of the other choices are cor	an have jurisdiction over all litigation	
ANSWER:	icci	e
 314. In international contracts, parties can satisfication. a. the choice of a court b. the choice of a judge c. the choice of a jury d. the choice of a Supreme General contracts. 	Court justice	lved, including:
ANSWER:	are correct	a
b. is limited to hearing cases involvc. only hears criminal casesd. was formed in 2005		у
e. was formed as part of the Europe <i>ANSWER</i> :	an Union	a
316. The Commercial Court in London: a. deals only with simple national bu b. deals with complex cases arising of c. deals only with criminal cases d. deals with complex divorce cases, e. was formed as part of the Europea 	out of business disputes, both national ar usually involving royalty	nd international
ANSWER:		ь

Name :	Class :	Dat e:	
Ch02 - The	Court Systems		
317. Besides	naving subject-matter jurisdiction over a case, the cour	t must also have:	
a	4		
b	plaintiff jurisdiction		
C.	personal jurisdiction		
d	substituted service jurisdiction		
e.	all of the other choices are correct		
ANSWER:			c
318. Besides	naving subject-matter jurisdiction over a case, the cour	t must also have:	
a.	court jurisdiction		
b.	plaintiff jurisdiction		
c.	personal service jurisdiction		
d.	substituted service jurisdiction		
e.	none of the other choices are correct		
ANSWER:			e
319. Besides	naving personal jurisdiction over a case, the court must	also have:	
a	subject-matter jurisdiction		
b	plaintiff jurisdiction		
c.	personal service jurisdiction		
d	substituted service jurisdiction		
e.	all of the other choices are correct		
ANSWER:			a
320. Besides	naving personal jurisdiction over a case, the court must	also have:	
a.	regular jurisdiction		
b.	plaintiff jurisdiction		
c.	personal service jurisdiction		
d.	substituted service jurisdiction		
e.	none of the other choices are correct		
ANSWER:			e
321. Territori	al jurisdiction can become an issue if:		
a. the d	efendant is not a resident of the state in which the plain	tiff wishes to bring the lawsuit	
b. the p	laintiff is not a resident of the state in which the defend	ant wishes to bring the lawsuit	
c. the c	ourt is located outside of the United States		
d. the d	efendant was not born in the state in which the plaintiff	wishes to bring the lawsuit	
e. none	of the other choices are correct		
ANSWER:			a
322. A court's	power over the person of the defendant is referred to a	ıs:	

a. b. default judgment

substituted service

Name :			Class :	Dat e:
_ Ch02 -	The C	Court Systems		
	c.	defendant's authority		
	d.	in personam jurisdiction		
	e.	none of the other choices as	are correct	
ANSWE	R:			d
323. Wh	en a co	urt has power over the person	n who is the defendant of a lawsuit, it is	called:
	a.	in rem jurisdiction	,	
	b.	quasi in rem jurisdiction		
	c.	stare decisis jurisdiction		
	d.	concurrent jurisdiction		
	e.	none of the other choices as	are correct	
ANSWE	R:			e
324 Wh	en a co	urt has nower over the nerson	n who is the defendant of a lawsuit, it is	called:
J2 1. WII	a.	in rem jurisdiction	who is the defendant of a lawsart, it is	curicu.
	b.	quasi in rem jurisdiction		
	c.	in personam jurisdiction		
	d.	concurrent jurisdiction		
	e.	none of the other choices a	ure correct	
ANSWE				c
	ver the	person of the defendant. This		s been filed, the court must have
		a. issuance of a summor		
		b. in personam jurisdict	tion	
		c. service of process		
		d. in rem jurisdiction		
ANGWE		e. venue		1.
ANSWE	K.			b
		person of the defendant. This	endant before the court in which suit has is called:	s been filed, the court must have
	a.	issuance of a summons		
	b.	police power		
	c.	venue		
	d.	in rem jurisdiction		
	e.	none of the other choices as	are correct	
ANSWE	R:			e
327. A p	erson is	s notified that a lawsuit has be	een filed against them by a:	
-	a.	default judgment	•	
	b.	summons		

venue

c.

Name :		Class :	Dat e:
Ch02 - The	Court Systems		
d.	quasi in rem		
e.	none of the other choices are	e correct	
ANSWER:			b
328. A person a.	is notified that a lawsuit has bed default judgment	en filed against them by a:	
b.	service judgment		
c.	venue		
d.	quasi in rem		
e.	none of the other choices are	e correct	
ANSWER:			e
329. Service of	process (summons) is tradition	nally achieved by:	
	a. long-arm statute		
	b. service in absenti	a	
	c. personal service		
	d. publication		
ANSWER:	e. substituted service	e	c
mvov, Erc.			v
330. In practic	e, service of process (summons) is usually achieved by:	
a.	long-arm statute		
b.	service in absentia		
c.	publication in a local media		
d.	substituted service		
e.	none of the other choices are	e correct	
ANSWER:			e
	dant fails to appear in court afte court will issue a default judgm	•	
b. the	court will issue a faulty judgme	nt against the defendant	
c. the	court will issue a substituted juc	Igment against the defendant	
d. the	court will issue a standard judgi	ment against the defendant	
e. the	court will issue a failure-to-appo	ear judgment against the defendant	
ANSWER:			a
332. Service of	process is usually achieved by	:	
	a. impersonal service		
	b. personal service		
	c. legal service		
	d. dramatic service		

e.

court service

Name		Class :	Dat e:
Ch02 - The	Court Systems		
ANSWER:			ь
333. Service o	f process is usually achieved by:		
a.	impersonal service		
b.	court service		
c.	legal service		
d.	dramatic service		
e.	none of the other choices are co	orrect	
ANSWER:			e
334. A summo	ons can be delivered to the defendar	nt by:	
a.	the plaintiff		
b.	the plaintiff's attorney		
c.	a private process server		
d.	a U.S. marshal		
e.	all of the other choices are be co	orrect	
ANSWER:			e
335. If a defen	dant cannot be located for a summe	ons to be delivered:	
a. a sul	estituted service, such as publication	n in a newspaper may be used	
b. a sul	ostituted service, such as calling a r	elative of the defendant may be	used
	lefendant cannot be subject to the li		
	plaintiff will have to pay the court to	o find the defendant	
e. none	of the other choices are correct		
ANSWER:			a
	ts to sue Bob in a Virginia state coudiction over the person of Bob?	art. Bob is a resident of Texas. V	Which of the following method may Jane
a. have t	ne Virginia police arrest Bob in Te	xas and take him to Virginia	
	ould disguise her voice and phone lond, Virginia, then have him serve		0,000 and must pick up the money in
c. Jane c	ould have Bob served with a summ	ons while he is driving through	the state on his way to Maryland
d. Jane c	an have Bob served with a summor	ns in Texas; he must appear in V	Virginia court
e. Jane c	annot serve Bob with a summons b	ecause he is not a resident of Vi	irginia
ANSWER:			c
337. If a nonre	sident defendant is passing though	the state where the plaintiff wis	shes to bring the lawsuit:

- a. he cannot be legally served with a summons
- b. he can be legally served with a summons
- c. he can only be legally served with a summons if he remains in the state for 24 hours
- d. he can only be legally served with a summons if he commits a crime while in the state
- e. none of the other choices are correct

ANSWER:

b

Name	Class :	Dat e:
Ch02 - The Court Systems		
b. state law that permits its courc. state law that allows plaintiffs	ry agencies to sue foreign businesses in feder ts to reach beyond state lines for jurisdiction is to force defendants to come to a state for profifs to force defendants to come to the U.S. forcect	over non-residents defendants urpose of serving process
b. state law that permits its courtc. state law that allows plaintiffs	ry agencies to sue foreign businesses in feder ts to reach beyond state lines for jurisdiction is to force defendants to come to a state for pred ed felons to be arrested outside of the United correct	over non-residents defendants urpose of serving process
b. state law that permits courts toc. state law that allows plaintiffs	to sue parties anywhere in the U.S. o reach beyond state lines for jurisdiction over the state of the state for properties of the state	urpose of serving process
a. the state in which the cob. the state where the corpo		e
342. A state court can exercise jurisdicate a. the state in which the corporation by the state where the corporation	-	these:

- b. the state where the corporation has a production facility
- c. the state where the legislature has granted jurisdiction over all U.S. corporations
- d. the state in which the corporation is doing business
- e. all of the other choices would be correct

ANSWER: c

- 343. State courts may clearly exercise jurisdiction over a corporation except in which case:
 - it is incorporated in the state

Name	Class	Dat
:	:	e:

Ch02 - The Court Systems

- b. it has a website available in the state
- c. it is doing active business in the state
- d. it has a production facility in the state
- e. all of the other choices are correct

ANSWER: b

- 344. Suppose a business in Georgia sets up a web site advertising its services. A competitor company in Illinois sues the Georgia firm in Illinois court, claiming that the service being offered is a sham that injures the Illinois firm. The Georgia company:
 - a. would not be subject to the jurisdiction of the Illinois courts
 - b. would be subject to the jurisdiction of the Illinois courts if the web page appeared on computer screens in Illinois
 - c. would be subject to the jurisdiction of the Illinois courts if Illinois had a long-arm statute
 - d. would be subject to the jurisdiction of the Illinois courts so long as the amount in controversy exceeded \$100,000
 - e. none of the other choices are correct

ANSWER:

345. As the Supreme Court has explained, for a state to have jurisdiction over an out-of-state business there must exist:

- a. "significant business relationships"
- b. physical contacts
- c. minimum contacts
- d. substantial contacts
- e. none of the other choices are correct

ANSWER:

346. As the Supreme Court has explained, for a state to have jurisdiction over an out-of-state business there must exist:

- a. "significant business relationships"
- b. a "direct physical relationships"
- c. "substantial business contacts"
- d. intrastate business in another state
- e. none of the other choices are correct

ANSWER:

347. In *Blimka v. My Web Wholesalers* an Idaho resident, Blimka, ordered a large quantity of jeans from My Web, a Maine company that advertised its goods on the Internet. When a dispute arose over the quality of the jeans, Blimka sued My Web in Idaho state court. My Web contended the Idaho court did not have jurisdiction. The Idaho high court held that:

- a. due to diversity of citizenship, the case had to be transferred to federal court in Idaho
- b. because the Maine company did business electronically, not physically, in Idaho, it was not subject to the jurisdiction of Idaho courts
- c. Due Process was violated by forcing a Maine defendant to appear in Idaho court
- d. because the Maine company did business, electronically, in Idaho, it was subject to the jurisdiction of Idaho courts
- e. due to diversity of citizenship, the case had to be transferred to federal court in Maine

Name	Class	Dat
·	::	e:e
Ch02 - The Court Systems		

ANSWER:

348. In *Blimka v. My Web Wholesalers* an Idaho resident, Blimka, ordered a large quantity of jeans from My Web, a Maine company that advertised its goods on the Internet. When a dispute arose over the quality of the jeans, Blimka sued My Web in Idaho state court. My Web contended the Idaho court did not have jurisdiction. The Idaho high court held that:

- a. due to diversity of citizenship, the case had to be transferred to federal court in Idaho
- b. because the Maine company did business electronically, not physically, in Idaho, it was not subject to the jurisdiction of Idaho courts
- c. Due Process was violated by forcing a Maine defendant to appear in Idaho court
- d. due to diversity of citizenship, the case had to be transferred to federal court in Maine
- e. none of the other choices are correct

ANSWER:

349. In *Blimka v. My Web Wholesalers* an Idaho resident, Blimka, ordered a large quantity of jeans from My Web, a Maine company that advertised its goods on the Internet. When a dispute arose over the quality of the jeans, Blimka sued My Web in Idaho state court. My Web contended the Idaho court did not have jurisdiction. The Idaho high court held that:

- a. the defendants' actions did not satisfy minimum contacts with respect to the fraud allegations
- b. the defendants' actions did satisfy minimum contacts with respect to the fraud allegations
- c. the defendants did not visit Idaho often enough for Blimka to sue them in an Idaho Court
- d. Blimka could sue the defendants in Idaho because the defendants owned property in Idaho
- e. none of the choices are correct

ANSWER: b

350. In *Blimka v. My Web Wholesalers* an Idaho resident, Blimka, ordered a large quantity of jeans from My Web, a Maine company that advertised its goods on the Internet. When a dispute arose over the quality of the jeans, Blimka sued My Web in Idaho state court. My Web contended the Idaho court did not have jurisdiction. The Idaho high court held that:

- a. the defendants' actions did not satisfy minimum contacts with respect to the fraud allegations
- b. Blimka could sue the defendants because they started the business in Idaho and then moved it to Maine
- c. the defendants did not visit Idaho often enough for Blimka to sue them in an Idaho Court
- d. Blimka could sue the defendants in Idaho because the defendants owned property in Idaho
- e. none of the choices are correct

ANSWER:

351. An Idaho resident bought a large quantity of jeans over the Internet from a Maine company. When a dispute over the quality of the product arose, the Idaho resident sued the Maine company in Idaho state court. When the Maine company protested, the supreme court of Idaho, in *Blimka v. My Web Wholesalers*, held that the buyer:

- a. could sue in either state court in Idaho or Maine
- b. could sue in either federal court in Idaho or Maine
- c. could sue in either federal or state court in Idaho
- d. could sue in either federal or state court in Maine
- e. none of the other choices are correct

ANSWER:

352. An Idaho resident bought a large quantity of jeans over the Internet from a Maine company. When a dispute over the

Name 		Class :	Dat e:
Ch02 - The Court S	Systems		
	arose, the Idaho resident succe court of Idaho, in <i>Blimka v</i> .		ho state court. When the Maine company that the buyer:
•	e in state court in Idaho or in	-	Š
b. could su	e in state court in Idaho		
c. could su	e in state court in Maine		
d. could su	e in either federal or state co	urt in Maine	
e. none of	the other choices are correct		
ANSWER:			b
	located in a state becomes the rning the property is called: in rem jurisdiction territorial jurisdiction in personam jurisdiction	ne subject matter of a lawsui	t, the power of a court in that state to
d.	removal jurisdiction		
e.	venue		
ANSWER:			a
b. terric. in po	rning the property is called:		t, the power of a court in that state to
ANSWER:			e
a. resolve disputeb. resolve disputec. resolve disputed. resolve dispute	n gives state courts jurisdiction tes over property located in the stee over property owned by intes over property owned by the sover property leased in or ther answers are correct	heir state ts residents, but located in a oreigners	nother state
ANSWER:	ther answers are correct		a
			a
a. resolve dispu	n gives state courts jurisdicti tes over property located in a tes over property owned by i	neighboring state	nother state
-	ites over property owned by t		
_	ites over property leased in o		
1	1 1 2		

ANSWER:

e. none of the other answers are correct

e

Name	Class :	Dat e:
Ch02 - The Court Systems		
357. Which kind of property could not	be subject to in rem jurisdiction?	
a. real estate		
b. an automobile		
c. stock or bonds issued by a	company	
d. furniture		
	ald be subject to in rem jurisdiction	
ANSWER:		e
358. In rem jurisdiction is most likely	to include jurisdiction over:	
a. a bank account	Š	
b. the terms of a trust o	r a will	
c. misdemeanors in oth	ner states	
d. felonies in other state	es	
e. none of the other cho	pices are correct	
ANSWER:		a
359. In rem jurisdiction can include jur	risdiction over:	
a. intangible property (suc		
b. tangible (real) property		
c. shares of stock in a con		
d. a house	. ,	
e. any of the other choices	s could be correct	
ANSWER:		e
360. In rem jurisdiction would not be l	ikely to include jurisdiction over	
a. intangible property (such as	•	
b. tangible (real) property (sucl	· ·	
c. personal property (such as a		
	ly dispute of parents living in different states	
e. any of the other choices coul		
ANSWER:		d
261 Which of the following could be	anhiaat ta in nami inniadiation.	
361. Which of the following could be satisfied a. a bank account	subject to in rem jurisdiction:	
b. a house		
or 1.1		
c. a field d. shares of stock in a	company	
11 0.1 1 1 1	- ·	
e. all of the other choi	ces are correct	e
III.		Č
362. Which of the following would NO	OT be subject to in rem jurisdiction:	
 a. a bank account 		

b. a house

Name :	Class	Dat e:
Ch02 - The Court Systems		
c. a field d. shares of stock in a com e. all of the other choices v ANSWER:	pany would be subject to in rem jurisdiction	e
and Carol refuses to respond, the Ill a. not decide who the rightful b. not decided who the rightful c. decide who the rightful ow	owner is because it lacks personal jurisdictional owner is because it lacks personal jurisdictioner is because the property is located in Illinoiner is because Illinois and Alabama have a special owner is because Illinois and Alabama have a special owner is because Illinois and Alabama have a special owner is because Illinois and Alabama have a special owner is because Illinois and Alabama have a special owner is because Illinois and Alabama have a special owner is because Illinois and Alabama have a special owner is because it lacks personal jurisdiction in the lacks p	n over Carol on over Alabama is
ANSWER:		c
and Carol refuses to respond, the IIIa. not decide who the rightfulb. not decided who the rightfulc. not decide who the rightful	owner is because it lacks personal jurisdiction all owner is because it lacks personal jurisdiction owner is because it lacks relative jurisdiction ner is because Illinois and Alabama have a spe	n over Carol on over Alabama over Carol
 a. binding ju b. exclusive c. redundant d. in rem jur 	jurisdiction jurisdiction isdiction	ve:
e. expedient ANSWER:	jurisdiction	b
 a. binding jurisdiction b. expedient jurisdiction c. redundant jurisdiction d. in rem jurisdiction 	ction etion n	ve:
e. none of the other <i>ANSWER</i> :	choices are correct	e
367. When a federal court has exclu	sive jurisdiction over a matter:	v

a. state courts may try cases on that matter

c. state courts may not try cases on that matter

b. state courts may try cases on that matter if they pay the federal court a fee

Name :	•		Class	Dat e:
Ch02	2 - The C	Court Systems		
	e. none o	ourts may not try cases on the	at matter unless the federal courts are bet	packlogged c
368. V	When a fee	deral court has exclusive juri	sdiction over a matter:	
	a. state c	ourts may try cases on that m	natter	
		* *	natter if they pay the federal court a fee	
		•	at matter unless the plaintiff agrees	
		•	at matter unless the federal courts are b	oacklogged
		of the other choices are correct	et	
ANSИ	VER:			e
		ation, which court system ha 5,000 involves a matter of st		te A; the defendant lives in State B; the
	a.	federal court		
	b.	state court		
	c.	federal or state court		
	d.	concurrent courts		
	e.	none of the other choices	are correct	
ANSW	VER:			b
370. S	State court	ts may never have jurisdictio	n in which of the following situations?	
		•	me state and the dispute involves state	law
1		f and defendant live in differ n \$75,000	ent states, the matter involves state law	, and the amount in controversy is
•	•	f and defendant live in differ an \$75,000	ent states, the matter involves state law	, and the amount in controversy is
	d. plaintif	f and defendants live in diffe	rent states and the dispute involves fed	eral law
	e. none of	the other choices; state cour	ts could have jurisdiction in any of the	above situations
ANSИ	VER:			e
271 (Stata agust	ta may have invisdiction in w	hich of the following situations?	
	a. plaintif	•	ent states, the matter involves state law	, and the amount in controversy is
1		f and defendant live in differ an \$75,000	ent states, the matter involves state law	, and the amount in controversy is
	c. plaintif	f and defendants live in diffe	rent states and the dispute involves fed	eral law
	d. plaintif	f and defendant live in the sa	me state and have a dispute about prop	erty located in the state
	e. all of th	e other choices can be correct	et	

372. State courts may never have jurisdiction in which of the following situations?

a. plaintiff and defendant both live in the same state and the dispute involves state law

ANSWER:

e

Name	Class :	Dat e:
Ch02 - The Court Systems		
b. plaintiff and defendant live in dif less than \$75,000	ferent states, the matter involves state law	y, and the amount in controversy is
c. plaintiff and defendant live in dif more than \$75,000	ferent states, the matter involves state law	, and the amount in controversy is
 d. plaintiff and defendant live in the exclusive jurisdiction 	same state and the dispute involves a law	v for which the federal courts have
e. none of the other choices; state coanswer:	ourts could have jurisdiction in any of the	situations d
373. Federal courts have exclusive jurisdi	iction over cases involving:	
a. federal crimes		
b. bankruptcy		
c. patents		
d. copyrights		
e. all of the other choices	s are correct	
ANSWER:		e
a. matters controlled by the s b. adoption c. divorce	C	
d. all of the other specific ch	oices are correct	
e. none of the other specific	choices are correct	
ANSWER:		e
375. Federal courts have exclusive jurisdi a. divorce	iction over cases involving:	
b. adoption		
c. copyrights		
d. all of the other specific ch		
e. none of the other specific	choices are correct	
4NSWER:		c
376. Federal courts have exclusive jurisd	iction over cases involving:	
a. divorce		
b. adoption		
c. patents		
d. all of the other specific ch	oices are correct	
e. none of the other specific	choices are correct	
ANSWER:		c

divorce

a.

377. Federal courts have exclusive jurisdiction over cases involving:

Name :	Class :	Dat e:
Ch02 - The	Court Systems	
b. c. d. e.	adoption federal crimes all of the other specific choices are correct none of the other specific choices are correct	
ANSWER:	1	c
a. rb. rc. rd. r	crimes, bankruptcy, patents and copyrights are all examples of: natters over which federal courts have exclusive jurisdiction natters over which federal courts have relative jurisdiction natters over which federal courts have subjective jurisdiction natters over which state courts have exclusive jurisdiction natters over which state courts have ultimate jurisdiction	a
a. rb. rc. rd. r	crimes, bankruptcy, patents and copyrights are all examples of: natters over which state courts have ultimate jurisdiction natters over which federal courts have relative jurisdiction natters over which federal courts have subjective jurisdiction natters over which state courts have exclusive jurisdiction one of the other choices are correct	e
a. rb. rc. rd. r	adoption, and other matters controlled by the state government are examples of natters over which state courts have ultimate jurisdiction natters over which federal courts have relative jurisdiction natters over which state courts have subjective jurisdiction natters over which federal courts have exclusive jurisdiction one of the other choices are correct	f:
a. rb. rc. rd. r	adoption, and other matters controlled by the state government are examples of natters over which state courts have ultimate jurisdiction natters over which state courts have exclusive jurisdiction natters over which state courts have subjective jurisdiction natters over which federal courts have exclusive jurisdiction one of the other choices are correct	e f:
ANSWER:	one of the other encices are contect	b
382. If either	state courts or federal courts have the power to hear a dispute this is known as: a. concurrent jurisdiction b. simultaneous jurisdiction	

c.

alternate jurisdiction

Name :		Class 	Dat e:
Ch02 - The	e Court Systems		
ANSWER:	d. removal jurisdictione. none of the other cho	pices	a
383. If either a b c d	simultaneous jurisdiction alternate jurisdiction removal jurisdiction equitable jurisdiction	ave the power to hear a dispute this is hear a dispute this	known as:
ANSWER:			e
384. Concurr a. b. c. d. e. <i>ANSWER</i> :	rent jurisdiction is when the: state and local court systems be court had jurisdiction over peop court has jurisdiction over non- federal and state court systems federal courts have jurisdiction	ple and property -current assets both have jurisdiction	d
385. Concurr a. b. c. d. e.	rent jurisdiction is when the: state trial and appeals courts be court had jurisdiction over peo court has jurisdiction over non- court has jurisdiction over a fo- none of the other choices are co	ople and property a-citizens oreign citizen	e
386. State co a. state b. state c. state d. Cong e. Supr	court involved has a conflict of court has a history of deciding to court is found to be discriminate gress declares that states do not be	federal questions cases against the gov	on to this rule exists when the: vernment

387. State courts often have jurisdiction to hear federal question cases. An exception to this rule exists when the:

- a. Supreme Court determines that the state courts are not capable of handling the complexity of a particular federal question
- b. state court has a history of deciding federal questions cases against the government
- c. Congress declares that states do not have jurisdiction over a specific federal law
- d. the President has assumed control over an area of law

Name		Class :	Dat e:	
Ch02 - The Co	urt Systems			
e. United Na	ations has held that the courts of any r	nation do not have jurisdi	iction	
ANSWER:		J		c
	les suit in state court. The defendant verse goes to federal court it is based on: exclusive jurisdiction		leral court. Both courts can pro	operly hea
b.	simultaneous jurisdiction			
	alternate jurisdiction			
	right of removal			
	none of the other choices are correct			
ANSWER:				d
a. protect orb. protect orc. protect ord. protect ae. none of the	oval is intended to: ut-of-state plaintiffs from state courts ut-of-state defendants from being disa ut-of-state defendants from state court state's attorneys from competition from the other choices are correct	ndvantaged by not unders ts that might favor their o	tanding the state court system own citizens	
ANSWER:				c
a. keep a stab. protect orc. protect ord. protect a	oval is intended to: ate's court system from becoming back at-of-state defendants from being disa at-of-state plaintiffs from state courts state's attorneys from competition from the other choices are correct	ndvantaged by not unders that might favor their ow	n citizens	
ANSWER:				e
b. defendarc. defendard. defendar	oval allows: ats to have a case removed to a federal ats to have a case rejected by a federal ats to have a court appointed lawyer ats to have multiple lawyers ats to have the plaintiff removed from	l court if concurrent juriso	diction exists	
ANSWER:				a
b. defendar	oval allows: Its to have the plaintiff removed from Its to have a case rejected by a federal Its to have a court appointed lawyer			

ANSWER:

d. defendants to have multiple lawyerse. none of the other choices are correct

Name :	Class :	Dat e:
Ch02 - The Court Systems		

- 393. A defendant may not remove a case to federal court if:
 - a. the plaintiff files suit in the defendant's home state court, rather than the plaintiff's home state court
 - b. the defendant files suit in the plaintiff's home state court, rather than the defendant's home state court
 - c. the defendant does not have a home state court
 - d. the defendant is not a citizen of the United States
 - e. the plaintiff is not a citizen of the United States

ANSWER: a

- 394. A defendant may not remove a case to federal court if:
 - a. the plaintiff is not a citizen of the United States
 - b. the defendant files suit in the plaintiff's home state court, rather than the defendant's home state court
 - c. the defendant does not have a home state court.
 - d. the defendant is not a citizen of the United States
 - e. none of the other choices are correct

ANSWER: e

- 395. Parties to a suit may prefer state or federal court because:
 - a. the law may be more favorable in one court
 - the procedure may be more favorable in one court b.
 - c. the judge may be more favorable in one court
 - d. local politics may influence one court
 - all of the other choices may play a role e.

ANSWER: e

396. In a case involving state law that could be tried in state court, but that has been moved to federal court. The federal court will:

- a. apply federal or state law to resolve the dispute
- b. apply federal law to resolve the dispute
- c. apply state law to resolve the dispute
- apply the Uniform Commercial Code to resolve the dispute
- send the case back to state court

ANSWER: c

397. In a case involving state law that could be tried in state court, but that has been moved to federal court. The federal court will:

- a. apply federal or state law to resolve the dispute
- b. apply federal law to resolve the dispute
- apply the Uniform Commercial Code to resolve the dispute
- d. send the case to the state court for resolution
- none of the other choices are correct

ANSWER: e

Name	Class	Dat
	:	e:

Ch02 - The Court Systems

398. In *Erie Railroad Co. v. Tompkins*, where Tompkins sued a New York company that owned a train that hit him in Pennsylvania:

- a. the U.S. Supreme Court said that state common law must be applied in federal court
- b. the U.S. Supreme Court said that federal common law must be applied in federal court
- c. the U.S. Supreme Court said that since this was a matter of common law involving two states, it was a matter for the state courts, not federal district court
- d. the Supreme Court of Pennsylvania said this was a matter of New York common law that must be tried in federal court
- e. the Supreme Court of New York said this was a matter of Pennsylvania common law that must be tried in that state

and an analysis and an analysi

399. In *Erie Railroad Co. v. Tompkins*, where Tompkins sued a New York company that owned a train that hit him in Pennsylvania:

- a. the U.S. Supreme Court said that federal common law must be applied in federal court
- b. the U.S. Supreme Court said that since this was a matter of common law involving two states, it was a matter for the state courts, not federal district court
- c. the Supreme Court of Pennsylvania said this was a matter of New York common law that must be tried in federal court
- d. the Supreme Court of New York said this was a matter of Pennsylvania common law that must be tried in that state
- e. none of the other choices are correct

ANSWER:

400. In *Erie Railroad v. Tompkins*, where Tompkins was hit by a New York train while in Pennsylvania, regarding the application of common law in a diversity of citizenship case in federal district court, the Supreme Court decided that:

- a. federal courts must follow procedural law of the state in which it is located
- b. federal courts may apply either state or federal common law to resolve a case before it
- c. the common law of the appropriate state must be applied in cases in federal courts
- d. federal courts must follow federal common law in all disputes before them
- e. none of the other choices are correct

ANSWER:

401. In *Erie Railroad Co. v. Tompkins*, where Tompkins sued a New York company that owned a train that hit him in Pennsylvania, the Supreme Court held that:

- a. federal common law did not exist in diversity-of-citizenship cases
- b. federal courts would apply federal common law in diversity-of-citizenship cases
- c. federal common law would be used when there was no diversity of citizenship
- d. federal common law takes precedence over state common law in all instances
- e. federal judges may order a case out of state court to "protect judicial integrity"

ANSWER:

402. In *Erie Railroad Co. v. Tompkins*, where Tompkins sued a New York company that owned a train that hit him in Pennsylvania, the Supreme Court reversed the decision for Tompkins by the court of appeals because it held that:

Name :	Class :	Dat e:	
Ch02 - The	Court Systems		
a. apply	ying the doctrine of Swift v. Tyson rendered impossible	e equal protection of the law	
b. apply	ying the doctrine of Swift v. Tyson rendered impossible	e avoidance of the in rem problem	
c. apply	ying the doctrine of Swift v. Tyson created a substantial	l party problem	
d. apply	ying the doctrine of Swift v. Tyson created a diversity o	of citizenship problem	
e. none	of the other choices are correct		
ANSWER:		a	
owned a train jurisdiction or law] of the sta	ng to the Supreme Court in <i>Erie Railroad Co. v. Tomph</i> that hit him in Pennsylvania, the doctrine of <i>Swift v. T</i> n the ground of diversity of citizenship need not, in mate as declared by its highest court, introduced:	Tyson, which held that federal courts exercising atters of general jurisprudence, apply [the common	at
	liscrimination against state citizens by non-state citizen		
	liscrimination against non-state citizens by state citizen	ns	
	substantial party problem		
	a stare decisis problem		
	in ultimate jurisdiction problem		
ANSWER:		a	
404. When a carise?	dispute brought in a state court involves incidents that	occurred in more than one state, what problem may	
a. an	Erie Railroad v. Tompkins issue of federal versus state	e common law	
b. a re	eal and substantial party problem		
_	uasi-in-rem problem		
	onflict-of-law problem		
	of the other choices are correct		
ANSWER:		d	
	state court hears a case involving incidents that took ploroblem may arise.	lace in more than one state or entirely in a different	
a.			
b.			
c.			
d.	3		
e.	none of the other choices are correct		
ANSWER:		c	
	state court hears a case involving incidents that took pl	lace in more than one state or entirely in a different	
state a p a.	oroblem may arise. conflict-of-state		
a. b.			
c.			
d.	-		
e.			
C.	none of the other choices the confect		

Name	Class	Dat
:	::	e:
Ch02 - The Court Systems		

ANSWER:

- 407. Conflict-of-law problems may arise when:
 - a. a state court hears a case involving incidents that took place in more than one state or entirely in a different state
 - b. a state court hears a case involving two parties from different counties
 - c. a state court hears a case involving a divorce proceeding for celebrities
 - d. a state court hears a case with a lot of ambiguous evidence
 - e. a state court hears a case regarding a matter in which the state law is unclear

ANSWER:

- 408. Conflict-of-law problems may arise when:
 - a. a state court hears a case regarding a matter in which the state law is unclear
 - b. a state court hears a case involving two parties from different counties
 - c. a state court hears a case involving a divorce proceeding for celebrities
 - d. a state court hears a case with a lot of ambiguous evidence
 - e. none of the other choices are correct

ANSWER:

409. In a business dispute involving a conflict-of-law issue, the court would apply the law from the state in which:

- a. the contract in question was formed (written)
- b. the contract in question was performed
- c. the contract in question designated the state
- d. all of the other specific factor choices are important
- e. none of the other choices are correct

ANSWER:

410. When resolving conflict-of-law problems some courts have determined that the law of the state having the "most significant" interest should apply. Suppose an airplane crashes in South Carolina, injuring all four persons aboard. If the airplane manufacturer is in Texas, the plane left from Texas to go to Virginia, and all four of the injured parties are from Texas, an attorney for the pilot of the plane, hoping to keep the case in Texas, should argue that:

- a. all of witnesses and medical records are in South Carolina
- b. the interests of Texas in adjudicating the case outweigh the interests of South Carolina
- c. South Carolina has a superior interest in keeping its reputation for safe airways intact
- d. federal aviation rules control, so the case should be heard in Washington, D.C.
- e. the attorney should avoid all of these arguments

ANSWER: b

- 411. Suppose an airplane crashes in Arkansas, injuring four passengers who file suit in South Carolina court. If the plane manufacturer is in Texas, the plane left from Texas to go to Virginia, and all injured parties are from Texas, an attorney for the plane, hoping to keep the case in Texas, should argue that, under the conflict-of-laws rules:
 - a. all of witnesses and medical records are in South Carolina
 - b. the interests of Texas in resolving the case outweigh the interests of South Carolina
 - c. South Carolina has a superior interest in keeping its reputation for safe airways intact

e

Name :	Class	Dat e:
Ch02 - The Court Sys	tems	
	rules apply, which means Texas controls the matter heard in federal court under federal law	ь
a. the law of theb. the law of thec. the law of thed. the court may	of-law rule for tort cases is that: e place where the tort occurred applies e place where the defendant lives applies e place where the plaintiff lives applies y decide what law to apply	
e. none of the can an a	other choices are correct	a
a. the law of the jb. the law of the jc. the law of the jd. the court may	of-law rule for tort cases is that: place where the defendant's attorney lives applies place where the defendant lives applies place where the plaintiff lives applies decide what law to apply her choices are correct	
ANSWER:	ici choices are correct	e
payment, the defendants of citizenship. The appe	Cank v. Hazelwood Logistics Center, where the bank is claimed the federal district court did not have jurisheals court held that: The was correct in not dismissing the suit because states	sdiction because of a lack of diversity
<u>*</u>	rum selection clause. Twas incorrect in dismissing the claim because state	a low did not allow verbal
adjustment of co	ontracts was correct in dismissing the claim because state la ontracts	
ANSWER:		a
b. the first pc. the proped. the prope	place a lawsuit is heard place a lawsuit is heard or place for a case to be filed or place where a lawsuit is heard	
e. none of the ANSWER:	he other choices	d

removal jurisdiction

416. Proper venue has as its basis:

a.

Name :	Class ::	Dat e:	
Ch02 - The	e Court Systems		
c	. deterrent value		
d	. long-arm statute limits		
e			
ANSWER:		b	
417. Proper	venue has as its basis:		
a	3		
b	the Federal Rules of Civil Procedure		
c	. deterrent value		
d	. long-arm statute limits		
e	none of the other choices are correct		
ANSWER:		6	e
418. A defen	dant can only be sued in a federal court in:		
a.	the district where the dispute arose		
b.	the district where the plaintiff lives		
c.	the district where the defendant lives		
d.	all of the other specific choices can be correct		
e.	none of the other specific choices are correct		
ANSWER:		d	
419. If there	has been a lot of publicity surrounding a case, the defendant	nt may request:	
a.	a declaration of forum non conveniens		
b.	a determination of concurrent jurisdiction		
c.	a conflict-of-law ruling		
d.	a change of venue		
e.	none of the other choices are correct		
ANSWER:		d	
420. If there	has been a lot of publicity surrounding a case, the defendant	nt may request:	
a.	a declaration of forum non conveniens		
b.	a determination of concurrent jurisdiction		
c.	a conflict-of-law ruling		
d.	a "quashing" of the indictment		
e.	none of the other choices are correct		
ANSWER:		6)
421. When a	party to lawsuit uses the doctrine of forum non conveniens	s, she asks the court:	
a.	to retry the case		
b.	to send the case to an appellate court		
c.	to dismiss the case and send it to another court		
d.	to remove one of the defendants		

Name Class Dat : e:		
Ch02 - The Court Systems		•
e. to add a plaintiff ANSWER:	c	
422. When considering a motion to transfer a case for <i>forum non conveniens</i> a court considers:a. where the actions related to the case took placeb. where the witnesses and evidence are located		
c. whether the parties will be unfairly burdened by using a particular courtd. all of the other specific choices are correct		
e. none of the other specific choices are correct ANSWER:	d	

423. Forum non conveniens (the forum is not suitable) is a doctrine used by judges to:

- a. dismiss civil but not criminal cases
- b. dismiss criminal but not civil cases
- c. dismiss either civil or criminal cases
- d. transfer cases to another court
- e. transfer foreign defendants to their home countries

ANSWER:

Fact Pattern 2-1

Yoshi, a Japanese citizen working in Atlanta for his Tokyo firm, decided to rent an airplane and fly himself to the Annual Catfish and Zydeco festival in Thibodaux, Louisiana. He rented a small plane to fly there. Over Alabama, thunderstorms formed. Because Yoshi was not trained to fly by instruments, he decided to land at the next airport.

As he searched for a runway, Yoshi heard a loud clank followed by silence as the engine died. He tried to land in a field but crashed. While recovering in a rehabilitation center in California, Yoshi filed suit there against the Atlanta Airport and the owners of the airplane, alleging that they were negligent in their maintenance.

424. Refer to Fact Pattern 2-1. If Yoshi wants to obtain jurisdiction over the owner of the airplane he may:

- a. send California police to Atlanta to serve the summons
- b. serve the owner with a summons while the owner is bar hopping in Los Angeles
- c. serve the owner with a summons while the owner is on a business trip to Oregon
- d. serve the owner with a summons while the owner is in a Delta jet flying over California on his way to Hawaii
- e. not serve the owner because he is a Georgia resident

ANSWER: b

425. Refer to Fact Pattern 2-1. For a California court to have jurisdiction to hear this case it must have jurisdiction over the:

- a. subject matter of the case
- b. the law relating to the matter
- c. person or property of the airplane owner
- d. all of the specific choices are correct
- e. none of the other choices are correct

ANSWER:

d

Name	Class	Dat
:	:	e:

Ch02 - The Court Systems

426. Refer to Fact Pattern 2-1. Yoshi sues defendants \$5 million. The defendants may ask the California court to use its:

- a. original jurisdiction to move the suit to a federal court
- b. concurrent jurisdiction to move the suit to federal court
- c. its removal powers to move the suit to a federal court
- d. removal powers to move the suit to a Georgia state court
- e. none of the other choices; the case must be in California state court if Yoshi insists

ANSWER:

c

- 427. Refer to Fact Pattern 2-1. The Atlanta airport is a corporation. California has a long-arm statute. How might Yoshi use the statute to exercise jurisdiction over the airport?
 - a. if the airport is incorporated in Georgia, Yoshi may use the California statute to gain jurisdiction
 - b. if the airport has its headquarters in Georgia, Yoshi may use the California statute to gain jurisdiction
 - c. if the airport does all of its business in Georgia, Yoshi may use the California statute to gain jurisdiction
 - d. if the airport does business in, or has minimum contacts with California, Yoshi may use the California statute to gain jurisdiction
- e. Yoshi may not take advantage of the California statute because the accident occurred in Alabama *ANSWER*:
- 428. Refer to Fact Pattern 2-1. Suppose Yoshi can exercise jurisdiction over the defendants in court in California. They fail to appear to defend themselves and Yoshi wins a default judgment for \$5 million which defendants do not pay. Yoshi discovers that the owner of the airplane also owns a Lear jet, which is in San Diego. If Yoshi has the court seize the jet in satisfaction of the judgment, Yoshi has obtained what type of jurisdiction?
 - a. in personam jurisdiction
 - b. de novo jurisdiction
 - c. lex loci jurisdiction
 - d. quasi in rem jurisdiction
 - e. in rem jurisdiction

ANSWER:

d

- 429. Refer to Fact Pattern 2-1. Assume the defendants have the case removed from the state court in California to a federal court. Under *Erie v. Tompkins* what law will the federal court be most likely to apply in deciding the dispute?
 - a. the state law of Georgia where Yoshi contracted to rent the airplane
 - b. the federal common law
 - c. the civil law of Japan because Yoshi is a Japanese native
 - d. the state law of Louisiana, because Yoshi was going there
 - e. none of the other choices are correct

ANSWER:

a

- 430. Hartsoe filed suit in federal and state courts contending violations of his constitutional rights by a Montana state judge. When appeals courts at the state and federal level reviewed his case, both courts held that:
 - a. due to judicial immunity the claims would be dismissed.
 - b. the claim could proceed in state court, but not federal court, because improper judicial actions by state judges must be handled by state courts.

Name	Class	Dat
	·	Φ.
•	•	Ե.

Ch02 - The Court Systems

- c. the claim could proceed in federal court, but not state court, because a violation of constitutional rights is a federal matter to be considered by federal courts.
- d. both the federal and state claims could proceed because both federal and state constitutional issues were involved.
- e. none of the other choices are correct.

ANSWER:

- 431. Hartsoe filed suit in federal and state courts contending violations of his constitutional rights by a Montana state judge. When appeals courts at the state and federal level reviewed his case, both courts held that:
 - a. the claims in both courts would be dismissed because Hartsoe was not a U.S. citizen, so was not entitled to bring such claims.
 - b. the claim could proceed in state court, but not federal court, because improper judicial actions by state judges must be handled by state courts.
 - c. the claim could proceed in federal court, but not state court, because a violation of constitutional rights is a federal matter to be considered by federal courts.
 - d. both the federal and state claims could proceed because both federal and state constitutional issues were involved.
 - e. none of the other choices are correct.

ANSWER: