1 Crime and Criminology

Test Bank

MULTIPLE CHOICE

1.	The academ	nic discipline of c	riminology	y uses scientific methods to study the
	of criminal	-		
		cause, and contro		prevalence, placement, and reduction economics, politics, and policies
ΑN	NS: A	REF: 4	ОВЈ:	1
2.		•		by many disciplines (e.g., sociology, psychology) field of criminology is considered:
	comprehensive international.			concentrated. interdisciplinary.
ΑN	NS: D	REF: 4	OBJ:	1
3.		lfgang's 1958 stud he criminologica	•	s in Criminal Homicide is an example of which e?
b. c.	understanding	ories of crime cau and describing ci ics/crime measur v	riminal bel	havior
ΑN	NS: B	REF: 7	OBJ:	2
4.	_		_	ew research methods, and measuring crime subarea of the criminological enterprise.
a.	victimology		c.	theory construction

b.	penology/sente	ncing/	corrections	d.	criminal statistics
AN	NS: D	REF:	8	OBJ:	2
5.	_		erested in com ts of criminal b	• `	g criminal statistics focus on creating and or.
	tactical, strateg valid, reliable	ic			legal, positivist current, applicable
ΑN	NS: B	REF:	4	OBJ:	2
6.	understand	ing of	why people co	mmit	of the first scholars to develop a systematic crime. Beccaria believed in the concept ofeasure and avoid pain.
	determinism utilitarianism				positivism Marxism
AN	NS: B	REF:	9	OBJ:	3
7.	"Let the pur thought?	nishme	nt fit the crime	e" refe	rs to which criminological school of
	positivist crimi developmental	0.			classical criminology sociological criminology
AN	NS: C	REF:	9	OBJ:	3
8.	The "father criminals"		ninology" and	the m	an who referred to offenders as "born
a. b.	Lombroso. Comte.			c. d.	Durkheim. Glueck.
ΑN	NS: A	REF:	11	OBJ:	3

9.	conditions,	such as p	-	ologists who examined how neighborhood uenced crime rates. Their sociological vision ry.					
	Philadelphia Sc Seattle School	hool		Chicago School New York School					
ΑN	NS: C	REF: 11	OBJ:	3					
10.	10. Individuals interact with various people, organizations, institutions and social norms as they mature and develop. This process is referred to as:								
a.	integration.		C.	assimilation.					
	socialization.			civilization.					
AN	NS: B	REF: 12	OBJ:	3					
11.				great impact on, which faults the nditions that lead to high crime rates.					
	classical crimin positivist crimin	~.		developmental criminology critical criminology					
AN	NS: D	REF: 12	OBJ:	3					
12.	12. According to the structural perspective, crime rates are a function of forces such as neighborhood conditions, cultural factors, and norm conflict.								
a.	situational		C.	political					
	internal			ecological					
AN	NS: D	REF: 14	OBJ:	3					
13.	_	to the biol	·	ical perspective, which type of forces					

	internal				ecological					
b.	political			d.	situational					
AN	S: A	REF:	14	OBJ:	3					
14.	A deviant a	ct beco	mes a crime v	when it	is deemed socially harmful or dangerous:					
b. c.	b. and is defined, stigmatized, and banned under procedural law.									
AN	S: C	REF:	14	OBJ:	4					
15.	Which of th crime?	e follov	wing situation	ns refle	cts an act of deviance as opposed to a					
b. c.	-	observ vithdra	ves a person c ws from fami	drowni	ng and does not offer aid r joining a religious cult					
AN	S: B	REF:	14	OBJ:	4					
16.	16. In the 1930s, Harry Anslinger, then head of the Federal Bureau of Narcotics, launched a successful effort to criminalize marijuana which had been legal until that time. Which concept of crime does Anslinger's moral crusade reflect?									
a.	the consensus v	view of	crime	c.	the interactionist view of crime					
b.	the conflict view	w of cri	me	d.	the legalistic view of crime					
AN	S: C	REF:	15-17	OBJ:	4, 5					
17.		-	-		imes are behaviors that <i>all</i> members of society and powerful or poor and powerless?					
	the consensus v				the interactionist view of crime the legalistic view of crime					
AN	S: A	REF:	17	OBJ:	5					

18.			ing str		•	collection of diverse groups who are in a constant al power in order to advance their economic or			
a. b.		consensus v				the interactionist view of crime the legalistic view of crime			
AN	IS: 1	В	REF:	17	OBJ:	5			
19.	19. <i>Male in se</i> crimes such as murder and rape reflect which view of crime?								
		consensus v				the interactionist view of crime the legalistic view of crime			
AN	IS: .	A	REF:	17, 19	OBJ:	5, 6			
20.			_	-		e consensus, conflict, or interactionist view of es and their punishments.			
a.	Mo	saic Code			c.	moral code			
b.	Co	de of Hamm	urabi		d.	written code			
AN	IS:	D	REF:	17, 23	OBJ:	6			
21.	21. Which of the following is <i>not</i> a legitimate social goal of the criminal law?								
a.	enf	orcing social	contro	ol	c.	expressing public opinion and morality			
b.	enc	couraging rev	venge		d.	deterring criminal behavior			
AN	IS: 1	В	REF:	19-20	ОВЈ:	7			

22.	Ma	according	g to so	ocial o		offenses and gambling violations, change attitudes. Criminal law is used to codify these ose of law?
a.	enforc	ing social	contro	ol	c.	expressing public opinion and morality
b.	creatin	ng equity			d.	maintaining social order
ΑN	JS: C		REF:	19	OBJ:	7
23.	Th	e America	n lega	al sys	tem is a direct o	descendent of:
a.		n appellate			c.	British common law.
b.	British	appellate	law.		d.	Roman common law.
ΑN	JS: C		REF:	19	OBJ:	8
24.		punishm	ent vi	a phy	sical retaliation	ys of the ancient world was a code based on n, "an eye for an eye," but the severity of e's class standing. This code was known as:
		ode of Ham osaic Code		abi.		the Judeo-Christian Code the Code of the Israelites
ΑN	JS: A		REF:	18	OBJ:	8
25.		different	cases	and j	published that	ge successfully applied a ruling in a number of ruling in order that other judges could apply sions, the ruling would become:
	a prece					statutory law. a key decision.
ΑN	JS: A		REF:	19	OBJ:	8

ANS: C REF: 19 OBJ: 8, 9							
27. Which of the following offenses would be classified as a misdemeanor?							
a. rapeb. unarmed assaultc. murderd. burglary							
ANS: B REF: 19 OBJ: 9							
28. Criminologist Ida Dupont argues that it is not enough that criminological research do no harm to subjects. What else does Dupont suggest criminological research should do?							
a. Criminological research should lead to prestige and status for the researcher.b. Criminological research should result in financial gain for the researcher.c. Criminological research should result in financial gain for research subjects.d. Criminological research should be empowering and directly useful to research subjects.							
ANS: D REF: 22 OBJ: 10							
29. Why must criminologists be ethical in their research?							
a. Because criminologists may face a jail sentence if they are not.b. Because criminologists are moral entrepreneurs.c. Because the lives of millions of people may be influenced by their research.d. Because criminologists are seeking political power.							
ANS: C REF: 21 OBJ: 10							

Which of the following offenses would be classified as a felony?

c. burglary

d. disturbing the peace

26.

a. petty larceny

b. assault and battery

30.	Which of the	e follo	wing situation	ns raise	es an ethical issue for criminologists?				
b. us c. pu	b. using a mail survey instead of face-to-face interviews								
ANS:	A	REF:	21	OBJ:	10				
TRUE	/FALSE								
1.			academic discontrol of crir	_	that uses scientific methods to study the nature, behavior.				
ANS:	T	REF:	4	OBJ:	1				
2.			-		of victimology is concerned with specific white-collar crime and violent crime.				
ANS:	F	REF:	8	OBJ:	2				
3.	_		•		ssing that the relationship between crime and air can be traced to Cesare Beccaria.				
ANS:	T	REF:	9	OBJ:	3				
4.			c method to c		t research in an objective, universal, and culture riminology.				
ANS:	F	REF:	10	OBJ:	3				
5.	_				at social forces operating in urban areas created a areas were "natural areas" for crime.				
ANS:	T	REF:	11-12	OBJ:	3				
6.	Critical crim	_	•	that so	ciety's economic system plays a significant role in				
ANS:	T	REF:	12, 14	OBI:	3				

7.	,				leanor and Sheldon Glueck (in the 1940s and 50s) d formed the basis for today's trait theory.		
ANS:	F	REF:	12, 14	OBJ:	3		
8.	A crime bec	omes a	deviant act w	vhen it	is deemed by lawmakers as socially harmful or		
ANS:	F	REF:	14	OBJ:	4		
9.	0		onflict view or rom the have-		e, criminal laws are viewed as acts created to		
ANS:	T	REF:	14, 23	OBJ:	5		
10.			•		that the definition of crime reflects the preferences l power in a particular legal jurisdiction.		
ANS:	F	REF:	17	OBJ:	5		
11.	The term "cr punishment		law" refers to	the w	ritten code that defines crimes and their		
ANS:	T	REF:	17	OBJ:	6		
12.	The social control function of criminal law is tied to its sanctioning power to punish offenders.						
ANS:	T	REF:	19	OBJ:	7		
13.	Under common law, if a new rule was successfully applied in a number of different cases, it would become a precedent.						
ANS:	T	REF:	19	OBJ:	8		
14.	The distinction between whether a crime is classified as a felony or misdemeanor is based upon the age of the individual committing the crime.						
ANS:	F	REF:	19	OBJ:	9		

15.	Over the past decades, it has been shown that criminological research has been
	influenced by government funding linked to topics the government wants
	researched and topics the government wishes to avoid.

ANS: T REF: 21 OBJ: 10

ESSAY

1. Explain what it means to say that criminology is an interdisciplinary science. Identify and provide examples of the included academic disciplines and how these disciplines are reflected in criminology.

REF: 4 OBJ: 1

2. Identify and discuss the various sub-areas that comprise the criminological enterprise.

REF: 4-8 OBJ: 2

3. While Lombroso's version of strict biological determinism is no longer taken seriously, discuss the evolution of Lombroso's biological determinism and its relationship to contemporary biosocial theory.

REF: 11, 13 OBJ: 3

4. Discuss the defining elements of positivist criminology. How do these elements contrast with the basic elements of classical criminology?

REF: 9-11 OBJ: 3

5. How does critical criminology differ from social structure theory? How are elements of these two schools of criminological thought connected?

REF: 13-14 OBJ: 3

6. Discuss the difference between behaviors that are deviant versus behaviors that are criminal.

REF: 14-16 OBJ: 4

7.	Compare the consensus, conflict and interactionist views of crime and how each would
	explain harsher penalties for street crimes.

REF: 17-18 OBJ: 5

8. By outlawing criminal behavior, the government expects to achieve a number of social goals. Discuss the various purposes served by the criminal law.

REF: 19-20 OBJ: 7

9. Providing examples for each, discuss the difference between felony and misdemeanor crimes.

REF: 19 OBJ: 9

10. Identify and explain the three ethical issues that impact criminological research.

REF: 21-22 OBJ: 10