Mgmt 135 - A Kuhle Review: Exam 2
1. Quotations on bonds

2. What are debenture bonds?

3. What is Par value?

4. Reading Bond quotations

5. Effect on the direction of interest rates
6. Question on Preferreds

7. Problem on a convertible bond
8. Question on a preferred stock
9. Ditto
10. Question on call option contract

11. Question on an put option

12. General question on options
13. Question on the option price

14. Question on stock option index
15. Question on an option strategy
16. Question on a put option
17. Define exercise price

18. Determining the value of a put
19. Question dealing with the use of options
20. Question on the exercise price
21. Problem using call options
22. Ditto
23. Problem using a straddle
24. Question on options
25. Problem on options calc. % return
26. Question on in the money options
27. Question on a futures contract
28. Question on the futures exchange
29. Question on initial and maintenance
margin
30. Problem on a option spread strategy.
31. Problem on financial future.
32. Question on the BASIS.
33. Question on a technical approach
34. Problem with S&P 500 index future.
35. Question commodity prices.
36. Question on wheat futures spread
37. Problem on Gold hedge.
38. Question on what determines option
price
39. Problem on financial future
40. Question on interest rate futures
41. Question on who commodities appeal to
42. Question on a Japanese yen future
43. Question on stock index future
44. Question on commodity contract
45. Question on owning mutual funds
46. Question on MF
47. Ditto
48. Ditto
49. Question on MM mutual fund
50. Question on the NAV
51. Question about asset diversification
52. Question on beta
53. Question on most efficient portfolio
54. Question on diversification
55. Question on risk
56. Question on portfolio beta

57. Question on Arbitrage
58. Question on a hedge fund strategy

