Hammonds v. Central Ky. Nat’l. Gas Co.:  
 Reading Comprehension Self-Quiz

(1)  About what specific harm is Hammonds complaining in this case?
(a)  When the defendant extracted gas from the field that partially lies within her land, she did not receive a share of the proceeds. 
(b) When the defendant inserted gas into the exhausted field, it interfered with her plans to use the part of the field that lies within her land. 
(c) When the defendant inserted gas into the exhausted field, it increased the risk that the surface of her land would cave in or explode. 

(d) None of the above. 
(2) When the court refers to surface-owners having “absolute ownership” of gas in the portions of the fields that lie beneath their surface, it means that all of the following is true of the surface-owners, except;
(a) They have the exclusive right to determine who can attempt to extract the gas from the surface of their lot.
(b) They are required to pay taxes on that gas as part of the value of their real estate.
(c)  They may prevent people from removing that gas if those people are trying to extract it from the surface of adjoining parcels.
(d) They have the right to transfer mineral rights in that gas to another party.
(3) Which of the following policy arguments did the court explicitly rely on in reaching its result? 
(a)  It is unfair for a large gas company like the defendant to take advantage of the owners of small portions of gas pools. 
(b) Since the plaintiff could be taxed on the reinserted gas in the portion of the field that lies within her land, it would be inconsistent to treat that gas as belonging to the defendant. 
(c) It is necessary to protect the labor of the gas companies that are extracting and storing valuable gas.
(d) None of the above.
(4)  Under the court’s resolution of the case, which of the following will be true?  
(a) The plaintiff lawfully could drill into the gas field and begin extracting gas.
(b) The plaintiff must pay damages to the defendant for interfering with the defendant’s attempt to store gas underground lawfully. 
(c)  The state could tax the defendant for the value of the gas that is in the part of the field that is within the plaintiff’s land.
(d) The defendant must immediately withdraw the gas from the field.

