CHAPTER ONE: Crime and Criminology

Test Bank

COMPLETION

				ection of valid a	nd reliable data	a
that ad	dress the causes of crime as we	ll as crime	patterns ar	nd trends.		
ANS:	Criminologists	REF:	4	OBJ: 1		
science	nologists have been trained in ce, psychology, political science ology is a	, economi	es, and nat			ıl,
ANS:	multidisciplinary	REF:	4	OBJ:	1	
	nal statistics and crime measure ed to calculate the amount and				measu	re
ANS:	reliable	REF:	5	OBJ:	2	
	behavior is that which d	eparts from	n the norm	ns and values o	f society.	
ANS:	Deviant	REF:	5	OBJ:	3	
	nal statistics, the sociology of lagy, and victimology comprise				havior systems	s,
ANS:	criminological enterprise	REF:	6	OBJ:	2	
	ady ofl estyles that increase their own able to crime.	nas uncove chance of	red that so victimizat	ome people may ion and make t	y engage in hig hem highly	ţh.
ANS: \	Victimology	REF:	11	OBJ:	2	
The co	onsensus view of crime links ill	egal behav	ior to the	concept of		
ANS:	social harm	REF:	12	OBJ:	4	
Group	ding to thes able to assert their political pose their economic and social pose	ower use tl	ne law and	a collection of I the criminal ju	diverse groups astice system to	5. O
ANS:	conflict view	REF:	13	OBJ:	4	
reflects	is the written c s the values, beliefs, and opinion				inishments, and	d
ANG.	Substantive criminal law	DEE:	18	OBI	5	

10.	To satisfact may	sfy the re y cause h	quirem arm but	ents of _ t it is not	, guilty actions must be voluntary. An ras done by accident or was an involuntary				
	ANS:	actus re	us			REF:	20	OBJ:	5
11.		t situation		n act to	constitut	te a crim	e it must be	done with c	riminal intent or
	ANS:	mens re	a			REF:	20	OBJ:	5
12.	and inc	lude traf	fic laws	law	s do not	require	mens rea, ar	e meant to p	rotect the public,
	ANS:	Strict lia	ability			REF:	21	OBJ:	6
13.	Theon phy	sical reta	liation a	and is or	esta	ıblished oldest so	a system of et of written	crime and polaws.	unishment based
	ANS:	Code of	Hamm	urabi		REF:	15	OBJ:	7
14.	Adeath.		is a	more se	erious off	ense tha	t carries a lo	ng prison se	ntence or even
	ANS:	felony				REF:	18	OBJ:	8
15.							e direction o	f criminolog dy.	rical inquiry
	ANS:	what				REF:	23	OBJ:	10
MUL	TIPL	Е СНС	OICE						
1.	a. econ b. scie c. soci	al behavi nomic	or.	n	nethods t	o study	the nature, e	xtent, cause,	and control of
	ANS:	В	REF:	5	OBJ:	1			
2.	a. Socb. Critc. Crit	extent, control of the control of th	ause, antice		_	ninal be		entific metho	ods to study the
	AINS.	C	KLI.	7	ODJ.	1			

	a. violates theb. is considerc. is <i>mala in s</i>d. departs from	ed a feloi	ny		
	ANS: D	REF:	5	OBJ:	3
4.	Several sub-ar subareas are to a. the crimino b. the victim-c. the sociolo d. the justice-	ermed: ological e offender gical ente	nterprise enterpri	e se	within the broader areas of criminology. These
	ANS: A	REF:	6	OBJ:	2
5.		eriminal anstruction tatistic arand socia	activity and test of crime and crime all control	fall unde ting measur l	liable measures designed to calculate the amount er which sub-area of the criminological enterprise? ements
	ANS: B	REF:	6	OBJ:	2
6.	and the forces a. Theories b. Social contr c. Research m d. Corrections	that shap rol mecha ethods	e its co		or frameworks for understanding human behavior d direction.
	ANS: A	REF:	7	OBJ:	2
7.		and the roy	le crimi		with the role social forces play in shaping plays in shaping society is known as:
	ANS: D	REF:	7	OBJ:	2
8.	Research cond	lucted on	the link	s between	en different crimes and criminals is known as
	a. phrenology b. crime typol c. sociology d. psychology				
	ANS: B	REF:	9	OBJ:	2

3.

Deviant behavior:

9.	Studying the correction and control of known criminal offenders is: a. criminal statistics b. the sociology of law c. theory construction d. penology
	ANS: D REF: 11 OBJ: 2
10.	The consensus view of crime links illegal behavior to the concept of: a. political harm b. social power c. social harm d. political power
	ANS: C REF: 12 OBJ: 4
11.	Under this view, groups able to assert their political power use the law and criminal justice system to advance their economic and social positions. Criminal laws are viewed as acts created to protect the haves from the have-nots. a. conflict b. consensus c. interactionist d. common
	ANS: A REF: 13 OBJ: 4
12.	The perspective that views crime as the reflection of the preferences and opinions of people who hold social power in a particular legal jurisdiction is: a. the consensus view b. the conflict view c. the interactionist view d. the Marxist view
	ANS: C REF: 14 OBJ: 4
13.	The Code of Hammurabi established a system of crime and punishment based on physical retaliation. But, the severity of this physical retaliation depended upon one's: a. economic standing b. political standing c. class standing d. military standing
	ANS: C REF: 15 OBJ: 7
14.	Trials by ordeal were based on the principle that: a. divine forces would not allow an innocent person to be harmed b. oath-takers would not allow an innocent person to be harmed c. physical characteristics would not allow an innocent person to be harmed d. common law would not allow an innocent person to be harmed
	ANS: A REF: 15 OBJ: 7

15.	Common law was developed after the Norman conquest of England in 1066 through the verdicts of who used local customs and rules of conduct as guides for								
	decision-making.								
	a. juri		8						
	b. pop								
	c. king								
	d. roy	al judges	8						
	ANS:	D	REF:	15	OBJ:	7			
16.	The br	anch of	the law ti	hat defir	nes crim	nes and their punishment is known as			
	b. proc c. civil	tantive l edural la law inistrati	aw						
	ANS:	A	REF:	16	OBJ:	5			
17.	and the a. subs b. proc c. civil	e right to tantive l edural la	counsel aw aw			h and seizure, questions of appeal, jury selection, t category of criminal law?			
	ANS:	В	REF:	16	OBJ:	5			
18.	a. subs b. proc c. civil	ets, wills tantive l edural la	and trus aw aw			trol, and shape such personal interactions as nership, and involves tort law.			
	ANS:	C	REF:	16	OBJ:	5			
19.	a. subsb. procc. civil	ment ag tantive l edural la	encies. aw aw	overns t	he regul	lation of city, county, state, and federal			
	ANS:	D	REF:	16	OBJ:	5			
20.	are refe a. strice b. mis c. felo	erred to et liabilit demean	as: ty offenso ors		d punish	hed with a fine or a period of incarceration in a jail			
	ANS:	В	REF:	18	OBJ:	8			

21.	Criminal law is shaped by all but which of the following? a. shifts in culture and social conventions b. judicial decision-making c. legislative statutes d. social control mechanisms								
	ANS: D REF: 16 OBJ: 7								
22.	Which of the following is not a social goal the government expects to achieve via contemporary criminal law? a. encouraging revenge b. maintenance of social order c. deterrence of criminal behavior d. express public opinion ANS: A REF: 18-19 OBJ: 6								
23.	The intent to commit the criminal act is known as: a. mens rea b. actus reus c. mala in se d. mala prohibitum								
	ANS: A REF: 20 OBJ: 7								
24.	Failure to act can be considered a crime under all but which of the following circumstances? a. if the parties are bound by relationship b. if the state has a statue requiring that people give aid c. if a contractual relationship exists d. if an individual trusts another will act in their best interest								
	ANS: D REF: 20 OBJ: 7								
25.	Public welfare offenses, such as traffic offenses, are crimes that do not require <i>mens rea</i> to prove legal guilt because they endanger public welfare or violate safety regulations. They are also referred to as: a. <i>mala prohibita</i> b. strict liability crimes c. limited liability crimes d. felonies								
	ANS: B REF: 21 OBJ: 6								
26.	A battered wife who kills her mate might argue that she acted out of duress - committing her crime to save her own life. She would be using the defense of: 0 justification 1 excuse 2 denying the actus reus 3 denying mens rea ANS: A REF: 21 OBJ: 7								

27.	Murder, rape and other crimes deemed inherently evil are also referred to as crimes.
	a. mens rea b. actus reus c. mala in se d. mala prohibitum
	ANS: C REF: 15 OBJ: 7
28.	Statutory crimes are referred to as: a. mala in se b. mala prohibitum c. actus reus d. mens rea
	ANS: B REF: 15 OBJ: 7
29.	Conspiracy, solicitation, and attempted crimes are also known as: a. misdemeanor offenses b. felonies c. inchoate offenses d. civil offenses
	ANS: C REF: 17 OBJ: 7
30.	Changing technology requires modifications of the criminal law. A new defined crime that involves sending out bulk e-mail messages designed to trick consumers into revealing personal information is called: a. phishing b. spam c. hacking d. vishing
	ANS: A REF: 21 OBJ: 7
31.	Duress, self-defense, and entrapment are defenses in which the individual usually admits committing the criminal act but maintains that he or she should not be held criminally liable. These are what type of defense? a. excuses b. justifications c. intent d. insanity
	ANS: B REF: 21 OBJ: 7
32.	College students who are drunk when they assault other people may claim they were suffering from a mental impairment that prevented them from understanding the harmfulness of their acts. They are using what type of defense? a. excuses b. justifications c. intent d. insanity ANS: A REF: 21 OBJ: 7
	ANO. A KEF. 21 UDJ. /

33.	 When referring to the evolution of criminal law, which statement is inaccurate? a. The globalization of crime will prompt changes in the criminal law. b. Highly publicized cases may generate fear but rarely prompt changes in the law. c. Criminal law may shift to reflect tolerance of behavior previously condemned. d. Criminal law will constantly evolve to reflect social and economic conditions.
	ANS: B REF: 19 OBJ: 7
34.	In, the Supreme Court declared that laws banning sodomy were unconstitutional because they violated the due process rights of citizens because of their sexual orientation. a. Map v. Ohio b. Baze and Bowling v. Rees c. Lawrence v. Texas d. Roper v. Simmons
	ANS: C REF: 19 OBJ: 9
35.	The evolution of criminal law has created and eliminated many laws. Among those currently recognized is, which is the "the willful, malicious and repeated following and harassing of another person." a. stalking b. domestic violence c. bullying d. assault
	ANS: A REF: 19 OBJ: 9
36.	The availability of government and foundation research money has spurred criminological inquiry and it has also influenced the of research. a. supervision b. management c. conducting d. direction
	ANS: D REF: 23 OBJ: 10
37.	What aspect of research may be questioned if studies are funded by organizations that have a vested interest in the outcome of the research? a. the cost b. the objectivity c. the publishing of findings d. the scientific method
	ANS: B REF: 24 OBJ: 10
38.	In conducting research, criminologists primarily focus on both the poor and minorities while ignoring the criminals who may commit white-collar crime. a. middle-class b. employed c. White d. more intelligent
	ANS: B REF: 24 OBJ: 10

39.	selected a. ran b. vol	d in wha domly untarily	t manne		earch stu	idies, criminologists should ensure they are
	ANS:	A	REF:	24	OBJ:	10
40.	a. Incb. Dru	est 1g use 1dalism	ollowing	is illega	ll but is 1	not necessarily deviant?
	ANS:	В	REF:	5	OBJ:	3
TRUI	E/ FA L	SE				
1.	Crimin	al justice	e explair	ns the eti	ology, e	xtent, and nature of crime in society.
	ANS:	F	REF:	5	OBJ:	1
2.	Devian	t behavi	or is beh	avior th	at depart	ts from social norms.
	ANS:	T	REF:	5	OBJ:	3
3.	Shifting	g definit	ions of c	leviant b	ehavior	are closely associated with our concepts of crime.
	ANS:	T	REF:	5	OBJ:	3
4.	The subactivity		criminal	l statistic	es involv	res measuring the amount and trends of criminal
	ANS:	T	REF:	6	OBJ:	2
5.		o-area of		iology o	f law is	concerned with the role social forces play in
	ANS:	T	REF:	7	OBJ:	2
6.	Theorie and me		sed on s	ocial fac	ets that a	re observed and can be consistently quantified
	ANS:	T	REF:	7	OBJ:	2
7.	Accord crime.	ing to ea	arly victi	imologis	sts, victir	m behavior is very rarely a key determinant of
	ANS:	F	REF:	11	OBJ:	2

9.	The interactionist perspective holds that the definition of crime evolves according to the moral standards of those in power.						
	ANS:	T	REF:	13	OBJ:	4	
10.			originated de cases.		y Englar	nd where royal judges would use local rules and	
	ANS: 7	[REF:	15	OBJ: 7		
11.		<i>n se</i> crin n legislat		nose crir	nes that	reflect existing social conditions and are enacted	
	ANS:	F	REF:	15	OBJ:	7	
12.			t set out ninal law		c rules o	f practice in the criminal justice system are	
	ANS:	T	REF:	16	OBJ:	6	
13.	Crimin	al law c	onstantly	v evolve	to reflec	et social and economic conditions.	
	ANS:	T	REF:	19	OBJ:	7	
14.	All crir Constit		w in the	United S	States mi	ust conform to the rules and dictates of the U.S.	
	ANS:	T	REF:	16	OBJ:	9	
15.			nd institu research		ınding h	ave little influence on the direction and nature of	
	ANS:	F	REF:	23	OBJ:	10	
ESSA	Y QU	ESTI	ONS				
1.	Define	and exp	lain the	differen	ce betwe	een criminology and criminal justice.	
	ANS:	•				· ·	
	•	while opolice,	criminal courts, a	justice r and corr	efers to tections.	gy (origin), extent, and nature of crime in society, the study of the agencies of social control—	
	•	crime,	_	ninal jus	tice scho	erned with identifying the suspected cause of plars spend their time identifying effective	
	REF:	5		OBJ:	1		

The consensus view states that criminal laws are acts created to protect the haves from

OBJ: 4

8.

the have-nots.

REF: 12

ANS: F

2. Criminology is related to the study of deviance. Explain how criminology, deviant behaviors and crime overlap.

ANS:

- Deviance refers to the study of behavior that departs from social norms. Included within the broad spectrum of deviant acts are behaviors ranging from violent crimes to joining a nudist colony. Not all crimes are deviant or unusual acts, and not all deviant acts are illegal.
- The shifting definition of deviant behavior is closely associated with our concepts of crime.
- Criminal justice experts cannot begin to design effective programs of crime prevention or rehabilitation without understanding the nature and cause of crime.

REF: 5 OBJ: 1, 3

3. Identify and discuss three sub-areas of the criminological enterprise.

ANS:

- Criminal Statistics and Research Methodology: Gathering valid crime data. Devising new research methods; measuring crime patterns and trends.
- The Sociology of Law/Law and Society: Determining the origin of law. Measuring the forces that can change laws and society.
- Theory Construction and Testing: Predicting individual behavior. Understanding the cause of crime rates and trends.
- Criminal Behavior Systems and Crime Typologies: Determining the nature and cause of specific crime patterns. Studying violence, theft, organized, white-collar, and public order crimes.
- Penology and Social Control: Studying the correction and control of criminal behavior. Using scientific methods to assess the effectiveness of crime control and offender treatment programs.
- Victimology/Victims and Victimization: Studying the nature and cause of victimization. Aiding crime victims; understanding the nature and extent of victimization; developing theories of victimization risk.

REF: 6-11 OBJ: 2

4. Define the consensus view of crime, the conflict view of crime, and the interactionist view of crime. Compare and contrast these three perspectives.

ANS:

- The conflict view sees the law as a tool of the ruling class. Crime is a politically defined concept and used to control the underclass.
- "Real crimes" are not outlawed under the conflict perspective.
- The consensus perspective reflects public opinion and that agreement exists on outlawed behaviour. The laws define what is and is not a crime, and are applied to all citizens equally.

• According to the interactionist view, moral entrepreneurs define crime and crimes are illegal because society defines them that way. The definition of crime evolves according to the moral standards of those in power.

REF: 12-14 OBJ: 4

5. Identify the various categories of law and their purpose.

ANS:

- Substantive criminal law is the written code that defines crimes and their
 punishments, reflects the values, beliefs, and opinions of society's mainstream. It
 involves such issues as the mental and physical elements of crime, crime
 categories, and criminal defenses.
- Procedural criminal law set out the basic rules of practice in the criminal justice system. Some elements of the law of criminal procedure are the rules of evidence, the law of arrest, the law of search and seizure, questions of appeal, jury selection, and the right to counsel.
- Civil law governs relations between private parties, including both individuals and organizations (such as business enterprises and/or corporations). It is used to resolve, control, and shape such personal interactions as contracts, wills and trusts, property ownership, and commerce.
- Administrative/public law deals with the government and its relationships with individuals or other governments. It governs the administration and regulation of city, county, state, and federal government agencies.

REF: 16 OBJ: 5

6. Discuss the relationship between criminal law and the U.S. Constitution.

ANS:

- All criminal law in the United States must conform to the rules and dictates of the U.S. Constitution
- If too broad or too vague, criminal laws have been interpreted as violating constitutional principles.
- The Constitution prohibits laws that make a person's status a crime, such as a drug addict.
- The Constitution limits laws that are overly cruel and/or capricious.

REF: 16-17 OBJ: 9

7. Discuss four different goals achieved through the implementation of criminal law.

ANS:

- Those who hold political power rely on criminal law to formally prohibit behaviors believed to threaten societal well-being or to challenge their authority (enforcing social control).
- By punishing people who infringe on the rights, property, and freedom of others, the law shifts the burden of revenge from the individual to the state (discouraging revenge).
- Criminal law reflects constantly changing public opinions and moral values (expressing public opinion and morality).

- Deterring criminal behavior can be achieved through criminal law as has a social control function. By implementing criminal law, it can control, restrain, and direct human behavior through its sanctioning power.
- The deterrent power of criminal law is tied to the authority it gives the state to sanction or punish offenders (punishing wrongdoing).
- All legal systems are designed to support and maintain the boundaries of the social system they serve (maintaining social order).
- The criminal law can be used to restore to victims what they have lost. Punishments such as fines, forfeiture, and restitution are connected to this legal goal (provide restoration)

REF: 18-19 OBJ: 6

8. Describe the difference between a felony and misdemeanor and provide examples of each

ANS:

- A felony is a serious offense that carries a penalty of imprisonment, usually for one year or more, and may entail loss of political rights. Felony crimes include murder, rape, and burglary.
- A misdemeanor is a minor crime usually punished by a short jail term and/or a
 fine. Crimes such as unarmed assault and battery, petty larceny, and disturbing
 the peace are misdemeanors.

REF: 18 OBJ: 8

9. Beginning with common law and concluding with contemporary law, explain how criminal law has evolved as society has evolved.

ANS:

- The criminal law used in U.S. jurisdictions traces its origin to the English system.
- Using local custom and rules of conduct, judges would make decisions, which eventually were published and used to decide conflicts on a case by case basis.
- If a new rule was successfully applied in a number of different cases, it would become a precedent. These precedents would then be commonly applied in all similar cases—hence the term common law.
- English common law evolved constantly to fit specific incidents that the judges encountered.
- In the contemporary U.S. legal system, lawmakers have codified common-law crimes into state and federal penal codes that govern almost all phases of human enterprise, including commerce, family life, property transfer, and the regulation of interpersonal conflict.
- U.S. law contains elements that control personal relationships between individuals (civil law) and public relationships between individuals and the government (substantive criminal law, procedural criminal law and administrative law).

REF: 15-19 OBJ: 7

10. What ethical issues should criminologists consider when conducting criminological research and why should these issues be considered?

ANS:

- What To Study?
- Criminologists should be concerned about the topics studied.
- Government and institutional funding has influenced the direction of criminological inquiry, thus ethical issues arise when topics or methods appear biased or areas of inquiry are ignored due to limited, if any, sponsorship.
- A potential conflict of interest may arise when the institution funding research is itself one of the principal subjects of the research project.
- The objectivity of research may be questioned if studies are funded by organizations that have a vested interest in the outcome of the research.
- Whom To Study?
- Another ethical issue revolves around the selection of research subjects.
- Perhaps partially due to funding, criminologists focus their attention on the poor and minorities while ignoring the middle-class criminal who may be committing white-collar crime, organized crime, or government crime. In doing so, research findings can significantly affect individuals and groups, potentially justifying any harsh measures taken against them.
- How to Study?
- Another area of concern involves the methods used in conducting research, especially the use of deception.
- Criminologists must take extreme care when they select subjects for their research studies to ensure that they are selected in an unbiased and random manner.

REF: 23-24 OBJ: 10