MULTIPLE CHOICE

- 1. If someone were to comment to you that crime in the United States is a contemporary problem, you would respond by saying:
 - a. Crime is not a contemporary problem but has been evolving since the nation was founded.
 - b. Crime rates today are higher than they were in the nineteenth and early twentieth centuries.
 - c. In a historical sense, crime peaked during Civil War times and has been diminishing since that era.
 - d. Crime today is comparable to the lawlessness of the Old West.

ANS: A PTS: 1 REF: p. 6 OBJ: 01-02

- 2. Which of the following statements is true?
 - a. From 1900 to 1935, the U.S. experienced a sustained increase in criminal activity.
 - b. Organized gangs flourished in the largest cities of the U.S. in the early 1900s.
 - c. The first criminal gangs formed before the Civil War in urban slums.
 - d. All of the above statements are true.

ANS: D PTS: 1 REF: p. 6 OBJ: 01-02

- 3. What commission, appointed by President Herbert Hoover, made a detailed analysis of the U.S. justice system and helped usher in the era of treatment and rehabilitation?
 - a. Chicago Crime Commission
 - b. American Bar Foundation Commission
 - c. Wickersham Commission
 - d. President's Commission on Law Enforcement and Administration of Justice

ANS: C PTS: 1 REF: p. 8 OBJ: 01-03

- 4. The use of the term "criminal justice system" reflected a view that justice agencies could be connected in an intricate yet often unobserved network of decision-making processes. When was the term "criminal justice system" first used?
 - a. After the findings of the Chicago Crime Commission
 - b. After the findings of the American Bar Foundation project
 - c. After the findings of the Wickersham Commission
 - d. After the findings of the President's Commission on Law Enforcement and Administration of Justice

ANS: B PTS: 1 REF: p. 8 OBJ: 01-03

- 5. In the 1950s, the American Bar Foundation project discovered that:
 - a. Most citizens were fearful of the police.
 - b. Racial profiling was a serious problem.
 - c. Most crime was not reported to the police.
 - d. The justice system kept many procedures hidden from the public.

ANS: D PTS: 1 REF: p. 8 OBJ: 01-03

- 6. The contemporary criminal justice system can be divided into three main components:
 - a. Law enforcement, the courts, and the legislature.
 - b. The courts, the correctional system, and the legislature.

	c. Law enforcement, the courts, and the correctional system.d. Law enforcement, the correctional system, and the legislature.							
	ANS: C	PTS:	1	REF:	p. 10	OBJ:	01-04	
7.	The criminal justice a. About \$65 billi b. About \$115 bil c. About \$165 bil d. About \$215 bil	on per ye lion per y lion per y	ar. ear. ear.	s federa	al, state, and lo	cal gove	ernments:	
	ANS: D	PTS:	1	REF:	p. 9	OBJ:	01-05	
8.	currently under	the control the control population the control population the control population the control population population the control population	ion has been co ol of the correc- ion has been co ol of the correc- ion has fluctua ol of the correc- ion has remain	onsisten etional sonsisten etional sted wid etional sted stead	atly decreasing system. atly increasing system. system. lely over the yearsystem.	with 7 mith 7 mith 7 mith 7 mith 7 mith 7 mith	million people	
	ANS: B	PTS:	1	REF:	p. 12	OBJ:	01-05	
9.	beginning with arrectitics argue may be a. Offender's race b. Offender's prior c. Seriousness of d. Available evide	st and cone involved r record offense ence	ncluding with radius in this proces	reentry. s?	Which of the	followir	h a series of decision points, ng is an extralegal factor that	
	ANS: A	PTS:	1	REF:	p. 13	OBJ:	01-06	
10.	Discretion by police what are those stage a. Initial contact, a. Initial contact, c. Initial contact, d. Initial contact, a.	es? arrest, cha investigat investigat	arging, custody ion, arrest, cha ion, arrest, cus	rging tody	t four stages of	the cri	minal justice process. In order	
	ANS: C	PTS:	1	REF:	p. 13-14	OBJ:	01-06	
11.	If the prosecution c the exact charges of a. true bill of indicts. information c. charging bill d. nolle prosequi	n which th				will issu	ue a(n), which specifies	
	ANS: A	PTS:	1	REF:	p. 14	OBJ:	01-06	
12.	At what stage of the guilty? a. Arraignment	e formal c	riminal justice	proces	s does the defe	ndant e	nter a plea of guilty or not	

	c. Preliminary heard. Bail hearing	ring		
	ANS: A	PTS: 1	REF: p. 15	OBJ: 01-06
13.	Almost percent a. 60 b. 70 c. 80 d. 90	t of all cases end in a p	lea bargain, rather than	n a criminal trial.
	ANS: D	PTS: 1	REF: p. 15	OBJ: 01-06
14.	a. Magistrate courtb. Special courtsc. Appellate courts			
	ANS: C	PTS: 1	REF: p. 16	OBJ: 01-06
15.	Approximately criminal court? a. 30 b. 40 c. 50 d. 60	percent of the people	arrested on felony cha	rges are eventually convicted in
	ANS: A	PTS: 1	REF: p. 15	OBJ: 01-07
16.	For every 1000 crime a. 20 b. 40 c. 60 d. 80	es, approximately	_ people are sent to pri	son.
	ANS: A	PTS: 1	REF: p. 16	OBJ: 01-07
17.	"wedding cake"? a. A noted celebrity b. A burglary occur c. An individual is	ing crimes would be play is arrested for shootings at a local tavern. arrested for public drunder assaults a friend.	ng her bodyguard.	ayer 1) of the criminal justice
	ANS: A	PTS: 1	REF: p. 19	OBJ: 01-08
18.		criminal sanctions. It d		e system is to prevent crime through stem that hands out tough sanctions

b. Criminal trial

	ANS: A	PTS: 1		REF:	p. 21	OBJ:	01-09
19.	Which of the follo a. Crime control b. Crime control the hands of ju	advocates dadvocates d	all for harsh p				rime. guilty go free and tie
							ater its effectiveness. s ability to rehabilitate
	ANS: D	PTS: 1		REF:	p.21	OBJ:	01-09
20.		o cannot ma erpersonal co	nage themsel				anism of caring for and the mercy of social,
	ANS: B	PTS: 1		REF:	p. 22	OBJ:	01-09
	providing fair and a. Crime control b. Rehabilitation c. Due process d. Equal justice	•	ament to the	se acci	sec of commi	unig a C	· · · · · · · · · · · · · · · · · · ·
	ANS: C	PTS: 1		REF:	p. 23	OBJ:	01-09
22.							ne stigma that criminal
	that justice agencie a. Rehabilitation b. Noninterventic c. Equal justice d. Restorative justice	on					
	that justice agencie a. Rehabilitation b. Noninterventic c. Equal justice	on	nit their invol		with criminal	defenda	
23.	that justice agencie a. Rehabilitation b. Noninterventic c. Equal justice d. Restorative just ANS: B	on stice PTS: 1 pective advo	nit their invol	vement REF:	with criminal p. 25	defenda OBJ:	01-09
23.	that justice agencie a. Rehabilitation b. Noninterventic c. Equal justice d. Restorative just ANS: B Which justice pers a. Rehabilitation b. Noninterventic c. Equal justice	on stice PTS: 1 pective advo	nit their invol	REF:	with criminal p. 25	OBJ:	01-09

	ANS: B	PTS:	1	REF:	p. 23	OBJ:	01-09
25.	Advocates of which a. Crime control b. Due process c. Equal justice d. Rehabilitation	justice p	perspective beli	eve cri	minals are socie	ety's vi	ctims?
	ANS: D	PTS:	1	REF:	p. 22	OBJ:	01-09
26.	Advocates of this just should take place in a. Crime control b. Due process c. Nonintervention d. Restorative justice	the com					between criminal and victims stant prison.
	ANS: D	PTS:	1	REF:	p. 26-27	OBJ:	01-09
27.	Advocates of this just that pits the forces of a. Crime control b. Due process c. Nonintervention d. Rehabilitation						nains an adversarial process sed of a crime.
	ANS: B	PTS:	1	REF:	p. 23	OBJ:	01-09
28.	criminal justice? a. Without ethical of suffer. b. Agents of the criminal general concerns concerns concerns widespread. d. Ethical standards	decision minal ju of priva ersonnel	making, it is pustice system had confided may work in a	ossible ave acc ntiality n envir	that individual ess to citizens' i conment where	civil ri most pe moral a	ambiguity is
	ANS: D	PTS:	1	REF:	p. 28	OBJ:	01-10
29.	b. S/he must share	gation to all evide ole as re	o uphold the lavence with the depresentative of	v and of efense the people of	btain conviction	ıs as vi	or? gorously as possible court is ethically
	ANS: C	PTS:	1	REF:	p. 30	OBJ:	01-10
30.	needs of the pub.	nscend It to det lic. op with	all elements of ermine what is the arrest of a s	fair and uspect.	d just and balan	ce this	concern with the

	deprive individuals of their liberty.							
	ANS: C	PTS:	1	REF:	p. 28	OBJ:	01-10	
TRUE	E/FALSE							
1.	Crime is higher toda	ay than i	t was in the 19 th	and ea	arly 20th centurio	es.		
	ANS: F	PTS:	1	REF:	p. 6	OBJ:	01-02	
2.			•				on, and correction that is charged with criminal	
	ANS: T	PTS:	1	REF:	p. 5	OBJ:	01-01	
3.	The contemporary of	criminal j	justice system i	s socie	ty's instrument	of form	nal social control.	
	ANS: T	PTS:	1	REF:	p. 9	OBJ:	01-03	
4.	Most criminal cases	are proc	cessed through	the enti	re formal justic	e syste	m.	
	ANS: F	PTS:	1	REF:	p. 15	OBJ:	01-06	
5.	Police officers can a offense.	arrest son	meone if they h	ave a "	gut feeling" tha	t the pe	erson is guilty of a criminal	
	ANS: F	PTS:	1	REF:	p. 14	OBJ:	01-06	
6.	Less serious felonie	s make u	ip the bottom la	ayer (Lo	evel 4) of the cr	riminal	justice system wedding cake.	
	ANS: F	PTS:	1	REF:	p. 20	OBJ:	01-08	
7.	The crime control p who cannot manage	•	•	stice sys	stem as a means	s of car	ing for and treating people	
	ANS: F	PTS:	1	REF:	p. 21	OBJ:	01-09	
8.	The case of an intox found in the third la						d \$50 would most likely be	
	ANS: T	PTS:	1	REF:	p. 20	OBJ:	01-08	
9.	The core of the equality.	al justice	perspective is	that all	people should	receive	the same treatment under the	
	ANS: T	PTS:	1	REF:	p. 25-26	OBJ:	01-09	
10.	Ethical issues are no	o longer	a concern once	a defer	ndant has been	convict	ed of a crime.	

REF: p. 28

PTS: 1

OBJ: 01-10

ANS: F

1.	1. The first police agency was developed in 1829 in									
	ANS: London									
	PTS: 1 REF: p. 7 OBJ: 01-02									
2.	 The term became prominent around 1967 when the Pre on Law Enforcement and the Administration of Justice began a nationwide study problem. 	sident's Commission of the nation's crime								
	ANS: criminal justice									
	PTS: 1 REF: p. 8 OBJ: 01-01									
3.	3. The stage of justice gathers sufficient evidence to ident support a legal arrest.	ify a suspect and								
	ANS: investigatory									
	PTS: 1 REF: p. 14 OBJ: 01-06									
4.	4. When prosecutors decide to take no further action after conducting a preliminary legal matters of a case it is referred to as a(n)	When prosecutors decide to take no further action after conducting a preliminary investigation of the legal matters of a case it is referred to as a(n)								
	ANS: nolle prosequi									
	PTS: 1 REF: p. 14 OBJ: 01-06									
5.	is the term used to describe the process through which large numbers of cases are systematically filtered out of the formal criminal justice process.									
	ANS: Criminal justice funnel									
	PTS: 1 REF: p. 16 OBJ: 01-07									
6.	6. The is comprised of the prosecutor, defense attorney, jupersonnel who function to streamline the process of justice.	adge, and other court								
	ANS: courtroom work group									
	PTS: 1 REF: p. 19 OBJ: 01-07									
7.	Millions of misdemeanors, such as disorderly conduct, shoplifting, public drunkenness, and minor assault, comprise of the criminal justice "wedding cake." Lower courts handle these cases in an assembly-line fashion.									
	ANS: Level IV									
	PTS: 1 REF: p. 20 OBJ: 01-08									
8.	8. Decriminalization, deinstitutionalization, and pretrial diversion are favored by the perspective.	ose adhering to the								

	ANS:	nonintervention	on						
	PTS:	1	REF:	p. 25	OBJ:	01-09			
9.	The go	oal of the	nds, and	pe	erspecti ated ba	ve is to enable the offender to appreciate the damage ck into society.			
	ANS:	restorative jus	stice						
	PTS:	1	REF:	p. 26-27	OBJ:	01-09			
10.	The _ empha	The perspective has influenced the development of sentencing policies that emphasize mandatory punishments.							
	ANS:	equal justice							
	PTS:	1	REF:	p. 25-26	OBJ:	01-09			
ESSA	Y								
1.	Illustr	ate, through the	e use of	examples, that	crime	is not a recent phenomenon.			
	ANS: Answe	er not provided	l.						
	PTS:	1	REF:	p. 6-7	OBJ:	01-02			
2.	Explai	in why Herbert	Packer	describes the d	crimina	l justice process as an assembly line process.			
	ANS: Answe	er not provided	l .						
	PTS:	1	REF:	p. 16-17	OBJ:	01-07			
3.		ibe the main co	_	nts of the conte	mporar	y criminal justice system. Include a discussion of			
	ANS: Answe	er not provided	l .						
	PTS:	1	REF:	p. 9-12	OBJ:	01-05			
4.	•	s in the formal				ffers from the informal criminal justice system. What pact and influence the informal criminal justice			
	ANS: Answe	er not provided	l.						
	PTS:	1	REF:	p. 13-21	OBJ:	01-06			

5. Discuss how the criminal justice assembly line results in the concept of a "criminal justice funnel." What are the potential consequences of this model on society?

A 7	N T		
Λ	N	•	•
$\overline{}$	N	. 7	_

Answer not provided.

PTS: 1

REF: p. 16-17

OBJ: 01-07

6. The "wedding cake" model is an alternative to the traditional criminal justice flowchart. Using specific examples, elaborate the wedding cake model. Address how society and the justice system respond to crimes committed at each level.

ANS:

Answer not provided.

PTS: 1

REF: p. 18-21

OBJ: 01-08

7. Compare the crime control perspective of criminal justice to the due process perspective of criminal justice. How do these two perspectives differ and why? Elaborate how the use of one of the alternate perspectives on justice might change society's view on crime and criminals.

ANS:

Answer not provided.

PTS: 1

REF: p. 21-22 | p. 23-24

OBJ: 01-09

8. Compare and contrast the rehabilitation perspective of criminal justice to the restorative justice perspective of criminal justice. How do these two perspectives differ and why?

ANS:

Answer not provided.

PTS: 1

REF: p. 22 | p. 26-27

OBJ: 01-09

9. Discuss the role of ethics in the monitoring of sexual offenders from the perspective of two different personnel in the criminal justice system (police officer, corrections officer, defense attorney, prosecutor, etc.).

ANS:

Answer not provided.

PTS: 1

REF: p. 28-32

OBJ: 01-10

10. Why are ethics important in criminal justice? Choose a component of the justice system and discuss ethical issues of importance.

ANS:

Answer not provided.

PTS: 1

REF: p. 28-32

OBJ: 01-10