

1. Federal prosecutors are
 - a. elected
 - *b. appointees of the Justice Department
 - c. Congressionally selected
 - d. given lifetime tenure

2. Of Blumberg's prosecution typologies, the one that works closely with law enforcement agencies, bringing criminal cases to trial or disposition by plea bargaining is the
 - a. power broker
 - b. political enforcer
 - c. overseer of police
 - *d. dispenser of justice

3. Of Blumberg's prosecution typologies, the one that enjoys the attention brought by high- profile cases is the
 - *a. power broker
 - b. political enforcer
 - c. overseer of police
 - d. dispenser of justice

4. Which of the following is not true about an investigative grand jury?
 - *a. the meetings are public
 - b. the actions of the prosecutor are not subject to normal review
 - c. it is comprised of private citizens
 - d. all of the above are true

5. Who of the following was elected as the mayor of New York after building a positive reputation as a U.S. Attorney?
 - a. Robert Kennedy
 - b. John F. Kennedy
 - c. Thomas E. Dewey
 - *d. Rudolph W. Giuliani

6. The right to legal counsel is found in which amendment?
 - a. first
 - b. fourth
 - *c. sixth
 - d. eighth

7. The right to an attorney was applied to persons charged under state law in what case?
 - a. *In re Gault*
 - *b. *Gideon v. Wainwright*
 - c. *Tennessee v. Garner*
 - d. *Kramer v. Kramer*

8. Victim's assistance and victim's rights issues emerged as major social priorities in the
- a. 1950s
 - b. 1960s
 - c. 1970s
 - *d. 1980s
9. Federal judges are
- a. elected for four year terms
 - b. elected for six year terms
 - c. appointed for four year terms
 - *d. appointed for life
10. When a judge has to run for elective office under a party label it is referred to as a
- a. non-partisan election
 - *b. partisan election
 - c. nominating commission selection
 - d. legislative selection
11. The most common method of judicial selection is
- a. non-partisan election
 - b. partisan election
 - *c. nominating commission selection
 - d. legislative selection
12. Of Blumberg's role patterns for judges, the one that has been given a judgeship as the final step in a political career is known as the
- a. intellectual
 - *b. benchwarmer
 - c. hatchet man
 - d. political adventurer
13. County jails are typically managed by
- a. a warden
 - b. a state correctional manager
 - *c. the county sheriff
 - d. the department of public safety
14. A prison sentence for a fixed period of time is called a(n) _____ sentence.
- a. indeterminate
 - *b. determinate
 - c. no discharge
 - d. parole free
15. Delancy Street is an example of
- a. a state correctional facility
 - b. a work release program

- c. a state-run halfway house
- *d. a private semi-custodial program

16. In which case did the U.S. Supreme court establish that juvenile defendants were entitled to the same legal rights as adults?

- *a. *In re Gault*
- b. *Gideon v. Wainwright*
- c. *Tennessee v. Garner*
- d. *Miranda v. Arizona*

17. The legal concept that the state can stand as a parental guardian for a juvenile when he or she comes into conflict with the law is

- a. *habeas corpus*
- b. *amicus curiae*
- *c. *parens patriae*
- d. none of the above

18. Federal investigative agency heads are called “director.”

- *a. True
- b. False

19. Private law enforcement is motivated by profit.

- *a. True
- b. False

20. The Highway Patrol is an example of a local police agency.

- a. True
- *b. False

21. Immigration and Customs Enforcement falls within the Treasury Department.

- a. True
- *b. False

22. The Drug Enforcement Agency has international jurisdiction.

- *a. True
- b. False

23. Testimony given before a grand jury is not subject to cross-examination.

- *a. True
- b. False

24. *Gideon v. Wainwright* established juvenile rights.

- a. True
- *b. False

25. Blumberg characterizes a talented attorney without an ideology as a “hired gun.”

- *a. True
- b. False

26. The abuse of a witness by an attorney is often intentional.

- *a. True
- b. False

27. Federal judges can be removed from office by the President.

- a. True
- *b. False

28. Blumberg characterizes the judge that is using his or her judicial post to rise higher in public life as a “hack.”

- a. True
- *b. False

29. Prisons are used for pretrial detention.

- a. True
- *b. False

30. Indeterminate sentences are for a fixed number of years.

- a. True
- *b. False

31. Probation is used after a term in custody.

- a. True
- *b. False

32. A furlough is a temporary release from custody.

- *a. True
- b. False

33. Parole revocation hearings require the involvement of the sentencing judge.

- a. True
- *b. False