Business Law Midterm Fall 1999

Fall 1999

Professor Isler

True/False
Indicate whether the sentence or statement is true or false.
____
1.
The stability and predictability created by the law is essential to business activities.

____
2.
The federal government retains all powers not specifically delegated to the states.

____
3.
There is a specific guarantee of a right to privacy in the Constitution.

____
4.
Unintentionally causing a party to break a contract may constitute wrongful interference with a contractual relationship.

____
5.
Disparagement of property is another term for appropriation.

____
6.
The degree of care to be exercised in a situation can vary with a person's profession or occupation.

____
7.
The doctrine of strict liability applies only to abnormally dangerous activities.

____
8.
Trade dress has the same legal protection as trademarks.

____
9.
Counterfeiting constitutes forgery.

____
10.
Under the mailbox rule, an acceptance can be valid as soon as it is sent.

Multiple Choice
Identify the letter of the choice that best completes the statement or answers the question.
____
11.
Alan is a judge. The function of Alan and other judges is to

	a.
	decide cases on the basis of their opinions about the issues.

	b.
	decide cases on the basis of their personal philosophical views.

	c.
	interpret and apply the laws.

	d.
	make the laws.


____
12.
Voters in North Carolina approve a new state constitution, after which the Ocean City Council passes new ordinances, the North Carolina Department of Parks and Recreation issues new rules, and the Ocean City Chamber of Commerce sends out new instructions. Sources of law do not include

	a.
	ordinances passed by the Ocean City Council.

	b.
	instructions issued by the Ocean City Chamber of Commerce.

	c.
	rules issued by the North Carolina Department of Parks and Recreation.

	d.
	state constitutions passed by popular vote.


____
13.
As a judge, Jay applies common law rules. These rules develop from

	a.
	decisions of the courts in legal disputes.

	b.
	regulations issued by administrative agencies.

	c.
	statutes enacted by Congress and the state legislatures.

	d.
	uniform laws drafted by legal scholars.


____
14.
In a suit against Charles, Donna obtains the cancellation of a contractual obligation, which is

	a.
	a remedy at law.

	b.
	rescission.

	c.
	restitution.

	d.
	specific performance.


____
15.
Kurt is a judge hearing the case of Local Co. v. Macro Corp. Applying the relevant rule of law to the facts of the case requires Kurt to find previously decided cases that, in relation to the case under consideration, are

	a.
	as different as possible.

	b.
	as similar as possible.

	c.
	at odds.

	d.
	exactly identical.


____
16.
The Ohio state legislature passes a law to regulate local delivery services. The final authority regarding the constitutionality of this law is

	a.
	the judicial system.

	b.
	the president of the United States.

	c.
	the governor of Ohio.

	d.
	the U.S. Congress.


____
17.
Lariat Rope Company, a firm based in Montana, advertises on the Web. A court in North Carolina would be most likely to exercise jurisdiction over Lariat if the firm

	a.
	conducted substantial business with North Carolina residents at its Web site.

	b.
	interacted with any North Carolina resident through its Web site.

	c.
	only advertised without interactivity at its Web site.

	d.
	all of the above.


____
18.
Edie files a suit against Frank. If this suit is like most cases, it will be

	a.
	dismissed during a trial.

	b.
	dismissed or settled before a trial.

	c.
	resolved only after a trial.

	d.
	settled at a trial.


Fact Pattern 2-1
Java Cafes, Inc., and Kaffe Import Corporation dispute a term in their contract.

____
19.
Refer to Fact Pattern 2-1. Resolving the dispute between Java and Kaffe by having a neutral third party render a binding decision is one of the advantages of

	a.
	arbitration.

	b.
	conciliation.

	c.
	intervention.

	d.
	mediation.


____
20.
National Consumer Goods Corporation and Paula Purchaser agree to resolve their dispute in arbitration. The arbitrator's decision is called

	a.
	a conclusion of law.

	b.
	a finding of fact.

	c.
	an award.

	d.
	a verdict.


____
21.
Dick submits his claim against EZ Sales Corporation to FairSettle.com, a private, online dispute resolution forum. At any time, an appeal of the dispute to a court may be made by

	a.
	Dick only.

	b.
	Dick or EZ.

	c.
	EZ only.

	d.
	neither Dick nor EZ.


____
22.
Ilsa files a suit against Jack. The document that sets out the ground for the court's jurisdiction, the basis of Ilsa's case, and the relief that Ilsa seeks is

	a.
	the answer.

	b.
	the complaint.

	c.
	the service of process.

	d.
	the summons.


Fact Pattern 3-1
Mack and Nancy engage in a business transaction from which a dispute arises. Mack initiates a lawsuit against Nancy by filing a complaint.

____
23.
Refer to Fact Pattern 3-1. The sheriff serves Nancy with a summons. If Nancy chooses to ignore it

	a.
	Mack must file an amended complaint.

	b.
	Mack will have a judgment entered in his favor.

	c.
	Nancy must be served with a second summons.

	d.
	Nancy will have a judgment entered in her favor.


____
24.
All-USA Imports, Inc., disputes the use of "all-usa.com" as a domain name by All-USA Overseas Exports, Ltd., and files a suit to resolve the dispute. According to the court in Case 3.1, Rio Properties, Inc. v. Rio International Interlink, under the Constitution, service of process must be by

	a.
	e-mail and traditional means.

	b.
	e-mail only.

	c.
	traditional means only.

	d.
	whatever means is reasonably calculated to do the job.


____
25.
Ann files a suit against Beta Products, Inc. Beta responds that even if Ann's statement of the facts is true, according to the law Beta is not liable. This is

	a.
	a counterclaim.

	b.
	a motion for judgment on the pleadings.

	c.
	a motion for summary judgment.

	d.
	a motion to dismiss.


____
26.
In Ed's suit against First National Bank, the discovery phase would include all of the following except

	a.
	Ed's complaint.

	b.
	Ed's deposition.

	c.
	Ed's requests for First National's admissions.

	d.
	First National's replies to Ed's interrogatories.


____
27.
The state of New York regulates private activities to protect or promote the public order, health, safety, and general welfare under its

	a.
	police powers.

	b.
	taxing powers.

	c.
	spending powers.

	d.
	supremacy powers.


____
28.
Tom files a suit against the state of Utah, claiming that a Utah state law violates the commerce clause. The court will agree if the statute

	a.
	imposes a substantial burden on interstate commerce.

	b.
	promotes the public order, health, safety, morals, or general welfare.

	c.
	regulates activities within Utah's borders.

	d.
	regulates private activities.


____
29.
Xtreme Publications, Inc., disseminates obscene materials. Under numerous state and federal statutes, this is

	a.
	a crime.

	b.
	a privilege under Article IV, Section 2.

	c.
	a right under the commerce clause.

	d.
	a right under the First Amendment.


____
30.
Colorado enacts a statute that limits the liberty of all persons, including corporations, to broadcast "annoying" radio commercials. This may violate

	a.
	equal protection.

	b.
	procedural due process.

	c.
	substantive due process.

	d.
	the right to privacy.


____
31.
Mary claims that a Nebraska state statute infringes on her "procedural due process" rights. This claim focuses on

	a.
	procedures used in making decisions to take life, liberty, or property.

	b.
	the content of the statute.

	c.
	the similarity of the treatment of similarly situated individuals.

	d.
	the steps to be taken to protect Mary's privacy.


____
32.
South Carolina enacts a statute to impose a prison term, without a trial, on all street vendors who operate in certain areas. A court would likely hold this to be

	a.
	constitutional under the due process clause.

	b.
	constitutional under the equal protection clause.

	c.
	unconstitutional under the due process clause.

	d.
	unconstitutional under the equal protection clause.


____
33.
Tim works for Universal Sales Company. His job includes putting "spin" on the company's successes and failures. In this context, ethics consist of

	a.
	questions of rightness and wrongness.

	b.
	the firm's quarterly revenue.

	c.
	whatever is legal.

	d.
	none of the above.


____
34.
Tina, the chief financial officer for USA Products Corporation, attempts to apply Christian precepts in making ethical decisions and in doing business. In applying duty-based ethical standards that are derived from a religious source, Tina would consider the motive behind an act to be

	a.
	irrelevant.

	b.
	the least important consideration.

	c.
	the most important consideration.

	d.
	the only consideration.


____
35.
International Distribution Corporation suggests that its employees apply the "categorical imperative" to ethical issues that arise at work. This requires that the employees

	a.
	categorize the issues according to legality, morality, and profitability.

	b.
	consider only the benefits that would accrue to them personally.

	c.
	look only at the result, regardless of the means to attain it.

	d.
	weigh the consequences that would follow if everyone took the same action.


____
36.
John decides to cheat on an examination to get into graduate school so that he can later volunteer to serve the needy with better skills. From an ethical perspective, John decides that

	a.
	the "end" of his action justifies the "means."

	b.
	the "means" of his action justifies the "end."

	c.
	the "end" and the "means" of his action justify each other.

	d.
	the "end" of his action can never justify the "means."


____
37.
Harry, a vice-president of International Pharmaceuticals, Inc., does not apply utilitarianism to business ethical issues. One problem with utilitarianism is that it

	a.
	gives business profits priority over production costs.

	b.
	ignores the practical costs of a given set of circumstances.

	c.
	requires complex cost-benefit analyses of simple situations.

	d.
	tends to justify human costs that many find unacceptable.


____
38.
Excel Dry-Cleaning advertises so effectively that Next Day Cleaners's regular customers patronize Excel instead of Next Day. Excel has committed

	a.
	appropriation.

	b.
	wrongful interference with a business relationship.

	c.
	wrongful interference with a contractual relationship.

	d.
	none of the above.


____
39.
Curt, a dairy goods salesperson, follows Dona, a competitor's salesperson, as she visits convenience stores to make sales. Curt solicits each of Dona's customers. Curt is likely liable for

	a.
	conversion.

	b.
	trespass to personal property.

	c.
	wrongful interference with a business relationship.

	d.
	wrongful interference with a contractual relationship.


____
40.
Ned leaves his car with OK Car Shop to have it repaired. After the car is fixed, OK keeps it. OK is not liable for trespass to personal property if

	a.
	Ned refuses to pay for the repair.

	b.
	Ned thinks his car is a "joke."

	c.
	OK is keeping the car as a "joke."

	d.
	OK received payment for the repair.


____
41.
Axel steals a business law textbook from Beth. Curt, who does not know that the book is stolen, buys it from Axel. Curt has committed

	a.
	conversion.

	b.
	disparagement of property.

	c.
	no tort.

	d.
	wrongful interference with a business relationship.


____
42.
Sue writes a defamatory article about Tony. The article is disseminated through the print media, via newspapers, and online, via an Internet service provider (ISP). Most likely to be held liable for the article are Sue and

	a.
	the ISP only.

	b.
	the newspapers only.

	c.
	the ISP and the newspapers.

	d.
	none of the above.


____
43.
Multiple Dwellings Corporation (MDC) owns an apartment building. MDC must use reasonable care to ensure that its tenants are not injured

	a.
	anywhere on the premises.

	b.
	in common areas.

	c.
	inside each occupied apartment only.

	d.
	inside each vacant apartment only.


____
44.
Eve, an architect, hires Frank, an accountant, to handle her accounts. Dissatisfied with Frank's work, Eve sues him, alleging negligence. Frank may successfully defend against the suit by proving that he

	a.
	did not injure Eve in any way.

	b.
	does not know every principle of accounting.

	c.
	performed as well as an ordinary person could have.

	d.
	performed as well as Eve could have.


____
45.
Kay carelessly bumps into Lyle, knocking him to the ground. Kay has committed the tort of negligence

	a.
	only if Lyle is injured.

	b.
	only if Lyle is not injured.

	c.
	under any circumstances.

	d.
	under no circumstances.


____
46.
Ralph, a van driver for Standard Delivery Company, causes a multi-vehicle accident on a city street. Ralph and Standard are liable to

	a.
	all those who were injured.

	b.
	only those who were uninsured.

	c.
	only those whose injuries could have been reasonably foreseen.

	d.
	only those whose vehicles were closest to Rod's van.


____
47.
In Case 7.2, Palsgraf v. Long Island Railroad Co., the court decided that the railroad employee's conduct was not wrong in relation to Palsgraf but did not decide whether the conduct was negligent toward the man with the package (that led to Palsgraf's injury). If the court determined that the railroad employee was negligent with regard to the man with the package, would the railroad have been liable for the injury to Palsgraf?

	a.
	Yes, because negligence to one party creates negligence to all other parties injured as a result.

	b.
	No, because Palsgraf's injury was still not foreseeable.

	c.
	Yes, because of the doctrine of assumption of risk.

	d.
	No, because Palsgraf was also negligent.


____
48.
Will enters the Xtreme Decathlon, an athletic competition. Regarding the risk of injury, Will assumes

	a.
	all of the risks associated with the event.

	b.
	only the risks different from those normally associated with the event.

	c.
	only the risks greater than those normally associated with the event.

	d.
	only the risks normally associated with the event.


____
49.
In Case 8.1, The Coca-Cola Co. v. The Koke Co. of America, when the Koke Company of America marketed its cola product under the name "Koke," it infringed the Coca-Cola Company's

	a.
	copyright.

	b.
	patent.

	c.
	trademark.

	d.
	trade secret.


____
50.
AAA Cola features Best Cola's trademark without its owner's permission. Cartel Company does not make or bottle AAA Cola, but distributes and sells it. Dian buys a can of AAA Cola. The mark has been infringed by

	a.
	AAA.

	b.
	Best.

	c.
	Dian.

	d.
	none of the above.


____
51.
Standard Factory Machinery, Inc., obtains a patent on a drill press. Total Equipment Company (TEC) copies the design. This patent is infringed

	a.
	only if TEC copies the press in its entirety.

	b.
	only if TEC sells the press in the market.

	c.
	only if TEC copies the press in its entirety and sells it.

	d.
	regardless of whether TEC copies the press in its entirety or sells it.


____
52.
Fiona invents a new deep-sea fishing net, which she names "Great Catch." She also writes the operating manual to be included with each net. Fiona could obtain copyright protection for

	a.
	the manual only.

	b.
	the name only.

	c.
	the net only.

	d.
	the manual, the net, and the name.


____
53.
Donna makes and distributes copies of Every Good Boy Does Fine, a movie copyrighted by Great Films Corporation, without Great Films' permission. Donna may be liable for

	a.
	damages, fines, or imprisonment.

	b.
	damages only.

	c.
	fines or imprisonment only.

	d.
	nothing.


____
54.
Ellen publishes a book titled First Place, which includes a chapter from Frank's copyrighted book Great Racecar Drivers without his permission. Ellen's use of the chapter is actionable

	a.
	only if consumers are confused.

	b.
	only if Ellen and Frank are competitors.

	c.
	only if consumers are confused and Ellen and Frank are competitors.

	d.
	regardless of whether consumers are confused or Ellen and Frank are competitors.


____
55.
Blog magazine buys and publishes an article by Cleo. Later, Blog markets a Web site database that contains a compilation of Blog articles, including Cleo's, without her consent. Blog has most likely committed

	a.
	copyright infringement.

	b.
	patent infringement.

	c.
	theft of trade secrets.

	d.
	trademark infringement.


____
56.
Tina steals United Network's computer time and the use of United's phones. Tina commits larceny when she steals

	a.
	computer time only.

	b.
	computer time or the use of a phone.

	c.
	neither computer time nor the use of a phone.

	d.
	the use of a phone only.


____
57.
Jack receives an MP3 player stolen from Kate. To be criminally liable, Jack

	a.
	must know only that the player is stolen.

	b.
	must know only that Kate is the true owner.

	c.
	must know that the player is stolen and that Kate is the true owner.

	d.
	need not know that the player is stolen or that Kate is the true owner.


____
58.
Phil sets fire to his house. At common law, the crime of arson could be committed only if a person burned down

	a.
	a commercial building.

	b.
	an unoccupied structure.

	c.
	his or her own house.

	d.
	the house of another person.


____
59.
Evan is charged with a crime. At the time of the offense, Evan suffered a mental defect. Almost all federal courts and some state courts would not hold Evan liable if he lacked substantial capacity to

	a.
	appreciate the wrongfulness of his conduct only.

	b.
	appreciate the wrongfulness of his conduct and obey the law.

	c.
	appreciate the wrongfulness of his conduct or obey the law.

	d.
	obey the law only.


____
60.
Barb allows Candy to enter Barb's warehouse and take a DVD player. Charged with theft, Candy can successfully claim, as a defense,

	a.
	consent.

	b.
	duress.

	c.
	entrapment.

	d.
	self-defense.


____
61.
Mona asserts that a contract she entered into with Nate is unenforceable. Defenses to the enforcement of a contract include

	a.
	a desire not to perform.

	b.
	adverse economic consequences.

	c.
	results that do not match expectations.

	d.
	the lack of a party's genuine assent.


____
62.
Alpha Corporation and Beta, Inc., enter into an express contract. Carl and Dina's contract is partially executed and partially executory. Eagle Company's contract with First State Bank is voidable. The categories in which these contracts are placed involve legal distinctions as to

	a.
	enforceability only.

	b.
	formation only.

	c.
	performance only.

	d.
	enforceability, formation, and performance.


____
63.
Jolly Sales Company and Kwik Distributors, Inc., enter into an agreement that contains some express terms and some that are implied. This is

	a.
	a mixture of an express contract and an implied-in-fact contract.

	b.
	an express contract only.

	c.
	an implied-in-law contract.

	d.
	not a contract.


____
64.
Alex, a physician, renders aid to Burt, who is injured and unconscious. Alex can recover the cost of the aid from Burt

	a.
	even if Burt was not aware of the aid.

	b.
	only if Burt recovers because of the aid.

	c.
	only if Burt was aware of the aid.

	d.
	under no circumstances.


____
65.
Standard Insurer, Inc., insures Techno Corporation's assets under a policy that states any "amendment" must be approved by Standard and signed by Techno's president. In renewing the policy, Standard insists on an "amendment" excluding coverage for terrorist acts. A Techno employee signs the amendment. Based on the court's reasoning in Case 10.3, Citizens Communications Co. v. Trustmark Insurance, if a terrorist act occurs

	a.
	Standard must pay Techno because the amendment does not meet the policy's conditions.

	b.
	Standard must pay Techno because the policy predates the amendment.

	c.
	Techno must suffer the loss because the amendment meets the policy's conditions.

	d.
	Techno must suffer the loss because the policy predates the amendment.


____
66.
Royal Properties, Inc., mails a flyer to hundreds of firms, advertising a building for sale. Standard Manufacturing Company responds by saying, "We accept your offer." Between Royal and Standard, there is

	a.
	a contract for the sale of the building.

	b.
	a contract to consider the offer before any others.

	c.
	a contract to negotiate a sale of the building.

	d.
	no contract.


____
67.
Chuck decides to try to sell his vintage cars in an auction "with reserve." If Chuck changes his mind, he can withdraw his cars

	a.
	only before the auction begins.

	b.
	only before the auctioneer announces that the cars are sold.

	c.
	only before the auctioneer delivers the cars to the buyers.

	d.
	up to within thirty days after the auction.


____
68.
Quality Vehicles, Inc., offers to sell a truck to Regional Delivery Company. Before accepting the offer, Regional learns that the truck has been sold to State Trucking, Inc. Quality is

	a.
	liable to Regional for breach of contract.

	b.
	liable to State for breach of contract.

	c.
	not liable, because the sale revoked the offer to Regional.

	d.
	not liable, if Quality offers a substitute truck to Regional.


____
69.
Ace Sales Corporation plans to move to a new office. Ace offers to sell its office furniture to Beta Marketing, Inc., but does not specify a time for Beta to respond. The offer expires

	a.
	after a reasonable period of time.

	b.
	after thirty days.

	c.
	after thirty minutes.

	d.
	never.


Essay

70.
On May 1, Local Cartage Company and Modern Computers, Inc., orally agree that Local Cartage will pick up from National Chip Corporation and deliver to Modern Computers' manufacturing plant a certain number of computer chips on each Monday in the month. Under the agreement, Modern Computers will pay for the delivery services on June 1. On May 1, is this contract express, implied in fact, or implied in law? On May 31, after all of the deliveries have been made, is the contract executed or executory?

Business Law Midterm Fall 1999

Answer Section
TRUE/FALSE

1.
ANS:
T


2.
ANS:
F


3.
ANS:
F


4.
ANS:
F


5.
ANS:
F


6.
ANS:
T


7.
ANS:
F


8.
ANS:
T


9.
ANS:
T


10.
ANS:
T


MULTIPLE CHOICE

11.
ANS:
C


12.
ANS:
B


13.
ANS:
A


14.
ANS:
B


15.
ANS:
B


16.
ANS:
A


17.
ANS:
A


18.
ANS:
B


19.
ANS:
A


20.
ANS:
C


21.
ANS:
B


22.
ANS:
B


23.
ANS:
B


24.
ANS:
D


25.
ANS:
D


26.
ANS:
A


27.
ANS:
A


28.
ANS:
A


29.
ANS:
A


30.
ANS:
C


31.
ANS:
A


32.
ANS:
C


33.
ANS:
A


34.
ANS:
A


35.
ANS:
D


36.
ANS:
A


37.
ANS:
D


38.
ANS:
D


39.
ANS:
C


40.
ANS:
A


41.
ANS:
A
REF:
131


42.
ANS:
B
REF:
132


43.
ANS:
B
REF:
141


44.
ANS:
A
REF:
142


45.
ANS:
A
REF:
143


46.
ANS:
C
REF:
144


47.
ANS:
B
REF:
144


48.
ANS:
D
REF:
145


49.
ANS:
C
REF:
154


50.
ANS:
A
REF:
157


51.
ANS:
D
REF:
162


52.
ANS:
A
REF:
163


53.
ANS:
A
REF:
164


54.
ANS:
D
REF:
164


55.
ANS:
A
REF:
164


56.
ANS:
B
REF:
183


57.
ANS:
A
REF:
183


58.
ANS:
D
REF:
183


59.
ANS:
C
REF:
188


60.
ANS:
A
REF:
188


61.
ANS:
D
REF:
211


62.
ANS:
D
REF:
214


63.
ANS:
A
REF:
214


64.
ANS:
A
REF:
217


65.
ANS:
A
REF:
220


66.
ANS:
D
REF:
228


67.
ANS:
B
REF:
229


68.
ANS:
C
REF:
233


69.
ANS:
A
REF:
234

ESSAY

70.
ANS:


An express contract is one in which the terms are fully expressed, either in writing or orally. The contract between Local Cartage and Modern Computers is an oral contract, in which the terms are fully expressed. That means their contract is an express contract. The contract between Local Cartage and Modern Computers is an executory contract on May 31. An executed contract is a contract that has been fully performed on both sides. An executory contract is a contract that has not been fully performed. If, as in this problem, one party (Local Cartage) has fully performed but the other (Modern Computers) has not, the contract, although it is executed on one side and executory on the other, is still classified as executory.

REF:
214, 216

