https://selldocx.com/products/test-bank-the-legal-environment-today-9e-miller Class Dat Name e: **Chapter 01: Law and Legal Reasoning** True / False 1. In the United States, the law consists of written laws and court decisions. a. True False b. ANSWER: True 2. The legal rules that control a business's actions reflect past and current thinking about how similar businesses should and should not act. True a. False b. ANSWER: True 3. Because laws may change, the ability to analyze and evaluate the legal ramifications of situations as they arise is *not* a lasting skill. True a. b. False ANSWER: False 4. The study of business law does *not* involve an ethical dimension. True a. False b. ANSWER: False

5. Compartmentalizing the law into discrete topics indicates that each business transaction is subject to only one specific area of the law.

a. True

b. False

ANSWER: False

6. A constitution is a primary source of law.

a. True

b. False

ANSWER: True

7. A statute is a secondary source of law.

a. True

b. False

ANSWER: False

8. A secondary source of law establishes the law on a particular issue.

a. True

b. False

Name :		Class	Dat e:
Chapter 01: Lav	v and Legal Rea	asoning	
ANSWER:			False
9. Courts often refer law.	to secondary source	ees of law for guidance in interpre	ting and applying a primary source of
	a.	True	
	b.	False	
ANSWER:			True
10. Even if it conflic	ets with the U.S. Co	onstitution, a state constitution is s	upreme within that states' borders.
	a.	True	-
	b.	False	
ANSWER:			False
11. The U.S. Constit	tution is the basis o	f all law in the United States.	
	a.	True	
	b.	False	
ANSWER:			True
12. Only if a state le	gislature adopts a u	niform law does that law become	part of the statutory law of that state.
	a.	True	
	b.	False	
ANSWER:			True
13. A citation is a re	gulation enacted by	a city or county legislative body	
	a.	True	
	b.	False	
ANSWER:			False
14. A local ordinanc	e commonly has to	do with a matter concerning only	a local governing unit.
	a.	True	
	b.	False	
ANSWER:			True
15. A federal statute	applies only to tho	se states that agree to apply it wit	hin their borders.
	a.	True	
	b.	False	
ANSWER:			False
16. Congress or a sta	ate legislature estab	lishes an administrative agency to	perform a specific function.
	a.	True	
	b.	False	
ANSWER:			True

Name :		Class :	Dat e:
Chapter 01: Law	v and Legal Rea	asoning	
17. Independent regu	llatory agencies are	e not subject to the authority of the	ne president.
	a.	True	-
	b.	False	
ANSWER:			False
18. Rules issued by a	dministrative ager	cies affect almost every aspect of	of a business's operations.
	a.	True	
	b.	False	
ANSWER:			True
19. Federal agency re	egulations do <i>not</i> ta	ake precedence over conflicting	state regulations.
	a.	True	
	b.	False	
ANSWER:			False
20. An administrative	e legislative rule is	not legally binding on businesse	es.
	a.	True	
	b.	False	
ANSWER:			False
21. If an agency fails may <i>not</i> be binding.	to follow the ruler	making procedures imposed by t	he Administrative Act, the resulting rule
	a.	True	
	b.	False	
ANSWER:			True
22. Courts give signi	ficant weight—det	Perence—to an agency's judgmen	nt and interpretation of its rules.
	a.	True	
	b.	False	
ANSWER:			True
23. The common law	is a body of law o	leveloped from judicial decisions	S.
	a.	True	
	b.	False	
ANSWER:			True
24. Case law governs	s all areas of busine	ess not covered by statutory or ac	dministrative law.
	a.	True	
	b.	False	
ANSWER:			True
25. Controlling prece	edents are binding		
	a.	True	

:		::	e:
Chapter 01: Law and l	Legal Rea	soning	
	b.	False	
ANSWER:			True
26. A precedent is any legal when making its decision.	authority or	source of law that a cou	art may look to for guidance but need not follow
	a.	True	
	b.	False	
ANSWER:			False
27. Often, more than one rul	e of law wil	l be applicable to a case	
	a.	True	
	b.	False	
ANSWER:			True
28. There is one right answe	r to every le	gal question.	
	a.	True	
	b.	False	
ANSWER:			False
29. Because courts of law ar	nd equity hav	ve merged, the principle	s of equity are no longer applied.
	a.	True	
	b.	False	
ANSWER:			False
30. Courts will <i>not</i> grant an	equitable rei	nedy unless the remedy	at law is adequate.
	a.	True	
	b.	False	
ANSWER:			False
31. Rescission is an equitabl	e remedy.		
	a.	True	
	b.	False	
ANSWER:			True
32. In a criminal case, the ob	oject is to ob	tain a remedy.	
	a.	True	
	b.	False	
ANSWER:			False
33. Civil law has to do with	wrongs com	mitted against society for	or which society demands redress.
	a.	True	
	b.	False	
ANSWER:			False

Class

Dat

Name

Name :		Class ::	e:e:
Chapter 01: I	Law and Legal Rea	nsoning	
34. The basis of	a civil law system is a	written code of laws.	
	a.	True	
	b.	False	
ANSWER:			True
35. International	law derives from a var	iety of sources, including the la	aws of individual nations.
	a.	True	
	b.	False	
ANSWER:			True
Multiple Choice			
		anagers, legal concepts can be manager.	refining, and distributing energy useful for Power's
d.	all of the choices.		
ANSWER:			d
a. b. c.	rces of law include legal encyclopedias. official comments to s case law.	tatutes.	
d. <i>ANSWER:</i>	legal treatises.		c
	ources of law include		· ·
•	te constitutions.		
b. lega	al scholars' research.		
c. law	s passed by local govern	ing bodies.	
d. reg	ulations created by admi	nistrative agencies.	
ANSWER:			ь
	n sets forth a governme		
a.	limits, but not powe	rs.	
b.	limits and powers.	NA CONTROL	
C.	neither limits nor po		
d. <i>ANSWER</i> :	powers, but not limi	ເວ.	1.
ANSWEK.			b
40. The basis of	all law in the United St	rates is	

Name :	Class :		Dat _e:
Chapter 01: La	nw and Legal Reasoning		_
a. the U	.S. Constitution.		
	passed by Congress.		
c. case	-		
d. regul	ations created by administrative agencies.		
ANSWER:			a
41. Laws enacted las	by legislative bodies at any level of govern	ment make up the body of l	aw generally referred to
	tutory law.		
	basis of all law in the United States.		
	supreme law of the land.		
	form law.		
ANSWER:			a
a. neither p	to a provision in a state constitution that c rovision will be enforced.	onflicts with a provision in	the U.S. Constitution
·	provision will be enforced only within that state	e's borders.	
	provision will not be enforced.		
ANSWER:			d
	egislature enacts a state law that violates thone.	ne U.S. Constitution. This la	w can be enforced by
b. the	federal government only.		
c. the	state of Montana only.		
d. the	United States Supreme Court only.		
ANSWER:			a
	Commercial Code facilitates commerce		
_	the states. en the states and the federal government.		
	ntries that were once colonies of Great Britain.		
•	rnational markets.		
ANSWER:	Hadonar Marketo.		a
45 The Uniform (Commonaial Codo muovidas o sat of milas as	vyamia a	
a.	Commercial Code provides a set of rules go commercial transactions.	overming	
b.	state legislative adoptions.		
c.	congressional procedures.		
d.	administrative processes.		
ANSWER:			a

Name		Class :	Dat e:
Chapter 01: La	nw and Legal Reasoning		
	law includes t affect business operations. rders, and decisions of a governm	nent agency.	
	developed by the National Confeed by a legislative body.	rence of Commissioners	on Uniform State Laws.
4NSWER:	, ,		b
	cts should concentrate their lob		oduction of genetically modified
	trative agencies that oversee agri	icultural products.	
	ed States Supreme Court.		
•	sident of the United States.		
ANSWER:			a
subject to the auth a. b.	• • • • • • • • • • • • • • • • • • • •	an executive agency. A	s an executive agency, the FDA is
d.	the U.S. Attorney General		
ANSWER:			b
naterial nonpublio a. compil b. draft th c. publisl	and Exchange Commission dec information through social mo e the rule with others in the <i>Feder</i> ne rule. In a notice of the proposed rulema public comment.	edia. The first step is ral Register.	le relating to the dissemination of
ANSWER:	gabilo comment.		c
50. The Environmonth of no settlement is a. issu b. do n	ental Protection Agency (EPA) reached, the EPA can e a formal complaint. othing.		rm Inc. has violated an EPA regulation.

d. immediately impose sanctions.

ANSWER:

51. Home Care Company is charged with violating a rule of the Social Security Administration. Most likely, Home Care will be required to appear at a hearing presided over by

- a. a federal appellate court judge.
- b. a federal district court judge.

vame		Class :	Dat e:
 Chapte	er 01: 1	Law and Legal Reasoning	
	c.	an administrative law judge.	
	d.	a U.S. Marshal.	
<i>ANSWER</i>	·.		c
52. Comi	mon lav	v rules develop from	
a.	princi	oles underlying judges' decisions in actual controversies.	
b.	regula	itions issued by administrative agencies.	
c.	statut	es enacted by Congress and the state legislatures.	
d.	unifor	m laws drafted by legal scholars.	
<i>ANSWER</i>	:		a
3. Stare		is best defined as	
a.		rine under which judges follow established precedents.	
b.		thority to decide a specific dispute.	
c.	-	ial proceeding to redress a wrong.	
d.		tion giving a person a right to initiate a judicial proceeding.	
<i>ANSWER</i>	: :		a
54. A <i>pre</i>			
		executive officer of the United States.	
	court de r princip	ecision that furnishes an example for deciding subsequent case les.	s involving similar or identical facts
c. a	lawsuit	in which a number of persons join together.	
d. th	ne funda	mental procedure by which the government exercises its autho	rity.
<i>ANSWER</i>	: :		b
55. Each a.		as a jurisdiction. <i>Jurisdiction</i> is best defined as ine that follows established precedents.	
b.	the ge	ographic area in which a court has the power to apply the law.	
c.	a judic	ial proceeding to redress a wrong.	
d.	a situa	tion giving a person a right to initiate a judicial proceeding.	
<i>ANSWER</i>	:		b
		e relevant rule of law to the facts of a case requires a judge case under consideration, are	e to find previously decided cases that,
	a.	nee	
	b.	as similar as possible.	
	c.		
	d.		
<i>ANSWER</i>		•	ь

57. There are no precedents on which the court deciding the case Algorithm Corp. v. Beta Bytes, Inc., can base

Copyright Cengage Learning. Powered by Cognero.

its decision. The court can consider, among other things,

Name 			Class :	Dat e:
Chapter 0	1: Law and	Legal Reasoning	5	
a. tl	he opinions of t	he friends and relatives	s of the judge.	
	•	ooll of those in the cour	, ,	
	•	cy based on widely he		
d. a	III of the choices	S.		
ANSWER:				c
ear. Now a tr	rial court in the ectrine of stare	-	ng <i>Dora v. Even Steven I</i> rt is likely to	ould cancel a contract for the sale of a <i>Autos, Inc.</i> , a case with similar facts.
b.	disregard th	e <i>Beto</i> case.		
c.	order the mi	inor to cancel the contr	act.	
d.	require the i	minor to fulfill the contr	act.	
ANSWER:				a
that the precedure a. b. c. d. d. ANSWER:	edent is incorrect or in is not in line wit would lead to u would not bring	napplicable. th the judge's personal inintended consequence about the result the ju	values. es.	a ht is
	b.	a remedy.		
	c.	jurisdiction.		
	d.	stare decisis.		
ANSWER:				b
51. Federico	a. b. c.	an action. stare decisis. an injunction.	proceeding to enforce a ri	ight. This is
	d.	a remedy.		
ANSWER:				a
		annot resolve their di	spute amicably, Lara ini	tiates a lawsuit against Mick. Lara is
		suasive authority.		
	d. the defe	GIIUAIII.		

Name :			Class ::	Dat e:
Chapter	01: Law a	and Legal Reason	ing	
ANSWER:				c
	t to order Ka a. an e		nised. Ordering a party to perform	er refuses to deliver the goods. Jaime rm what was promised is
	•	action.		
	d. bey	ond the court's authorit	y.	
ANSWER:				a
a. b. c.	an order to a departure a payment	•		
d. <i>ANSWER:</i>	the cancella	ation of a contract.		a
ANSWER.				a
65. In a suit a.	_	illermo, Hailey obtain do or to refrain from do	ns an award of <i>damages</i> . This is ling a certain act.	3
b.	the right to	harm another.		
c.	a payment	of money or property.		
d.	the cancella	ation of a contract.		
ANSWER:				c
66. At one t	ime, a court	t of law could grant a	s a remedy only	
a.	monetary d	_		
b.		perform a contract as p		
c.		roceeding for the resolu	tion of a dispute.	
d.	an injunctio	_' n.		
ANSWER:				a
	ssification o		ne rights and duties that exist be	tween persons and between citizens
J	a.	criminal law.		
	b.	civil law.		
	c.	natural law.		
	d.	legal positivism.		
ANSWER:				b
	ıl statutes pr e prosecution		by other private individuals.	

Copyright Cengage Learning. Powered by Cognero.

b. the prosecution of public officials by private individuals.c. the relief available when a person's rights are violated.

Name :		Class :	Dat e:
Chapter 01	1: Law and Legal Reas	soning	
d. wro	ngs committed against society	for which society demands redress.	
ANSWER:			d
69. In a civil	case, the object is to		
a. res	solve a dispute to the satisfact	ion of all concerned parties.	
b. tal	ce coercive action against a vi	olating party.	
c. pu	nish a wrongdoer to deter oth	ers from similar actions.	
d. ob	tain a remedy to compensate	the injured party.	
ANSWER:			d
70. To benefi	t from international trade, in	ndividual nations agree to be govern	ned by
a.	international law.		
b	. the Uniform Commercia	l Code.	
c.	none of the choices.		

Essay

ANSWER:

d.

the laws of other nations.

- 71. The National Rights Council, a nonprofit organization, files a suit against the U.S. Department of Justice (DOJ), claiming that a certain federal statute the DOJ is empowered to enforce conflicts with the U.S. Constitution and with a state constitution. In each situation, which source of law has priority?
- ANSWER: The U.S. Constitution is the supreme law of the land. A law in violation of the Constitution, no matter what its source, will be declared unconstitutional and will not be enforced. Thus, the federal statute does not have priority over the Constitution. The federal statute would have priority over the state constitution, however, because under the U.S. Constitution, when there is a conflict between a federal law and a state law, the state law is rendered invalid.
- 72. What is the doctrine of *stare decisis*? In the American legal system, how is it applied, and what is its effect?

 ANSWER: In a common law legal system, past judicial decisions are binding in current disputes with similar facts. This feature of the common law, which is the basis of the American legal system, is unique because, unlike the law in other legal systems, it is judge-made law. Within the common law system, when possible, judges attempt to be consistent and to base their decisions on the principles suggested by earlier cases. The body of principles and doctrines that form the common law emerged over time as judges applied the principles announced in earlier cases to subsequent legal controversies.

The practice of deciding cases with reference to former decisions, or precedents—the cornerstone of the American legal system—is called the doctrine of *stare decisis*. Under this doctrine, judges are obligated to follow the precedents established within their jurisdictions and may use precedents established in other jurisdictions as guidance. This helps courts to be more efficient, and makes the law more stable and predictable.

a