Chapter 2: Measuring Crime Test Bank

Multiple Choice

1.Instances when crimes do not come to the attention of law enforcement or some other criminal justice agency is referred to as _____.

- a. missing crime
- b. wiped out data
- c. dark figure of crime
- d. unreported crimes
- e. both c and d

Ans: E

Learning Objective: Identify key features and the major limitations of the Uniform

CrimeReports.

Cognitive Domain: Knowledge

Answer Location: Limitations of the UCR

Difficulty Level: Easy

- 2. The UCR stands for:
- a. Uniform Cop Report
- b. Uniform Court Report
- c. Uniform Crime Reports
- d. Uniform Corrections Report

Ans: C

Learning Objective: Identify key features and the major limitations of the Uniform

CrimeReports.

Cognitive Domain: Knowledge

Answer Location: Uniform Crime Reports (UCR)

Difficulty Level: Easy

- 3. The UCR is broken up into two different types of crime:
- a. violent and corporate crimes
- b. Part I and violent crimes
- c. Part I and Part II crimes
- d. white-collar and street crimes

Ans: C

Learning Objective: Identify key features and the major limitations of the Uniform

CrimeReports.

Cognitive Domain: Knowledge

Answer Location: Uniform Crime Reports (UCR)

Difficulty Level:Easy

 4. In the 1960s, the FBI developed the to gain more information on victims and offenders of murder. a. Uniform Homicide Report b. National Homicide Report c. Supplementary Homicide Reports d. None of these Ans: C Learning Objective: Describe the Supplementary Homicide Reports. Cognitive Domain: Knowledge Answer Location: Supplementary Homicide Reports (SHR) Difficulty Level:Easy 	
5.The Supplementary Homicide Reports allow for reporting. a. mandatory b. minimal c. voluntary d. none of these Ans: C Learning Objective: Describe the Supplementary Homicide Reports. Cognitive Domain: Knowledge Answer Location: Supplementary Homicide Reports (SHR) Difficulty Level:Easy	
6. The FBI developed an enhanced UCR Program which is named the a. National Crime Victimization Survey (NCVS) b. Supplemental Homicide Report (SHR) c. National Incident-Based Reporting System (NIBRS) d. Hot Spot Data (HSD) Ans: C Learning Objective: Identify key features of the National Incident-Based Reporting System. Cognitive Domain: Knowledge Answer Location: The NIBRS Program Difficulty Level:Easy	
7.The Hate Crimes Act of 1990 was created because: a. there was an increasing concern of these types of crimes b. this was when the first hate crime occurred c. Latinos protested against educational inequality d. none of these Ans: A	

Learning Objective: Describe the Hate Crime Statistics.
Cognitive Domain: Knowledge
Answer Location: Hate Crime Data

Difficulty Level:Easy

- 8. The attorney general is required to develop guidelines and collect data about crimes that manifest evidence of prejudice based on race, religion, sexual orientation:
- a. age
- b. state of origin
- c. ethnicity
- d. none of the above

Ans: C

Learning Objective: Describe the Hate Crime Statistics.

Cognitive Domain: Knowledge Answer Location: Hate Crime Data

Difficulty Level: Easy

- 9. _____ collects data from participating agencies on officer line-of-duty deaths and assaults.
- a. NCVS
- b. NIBRS
- c. UCR
- d. LEOKA

Ans: D

Learning Objective: Describe the Hate Crime Statistics.

Cognitive Domain: Knowledge Answer Location: Hate Crime Data

Difficulty Level: Easy

- 10. This type of death occurs when the officer is on or off duty and acting in an official capacity while reacting to a situation that would ordinarily fall within the scope of his or her official duties as a law enforcement officer:
- a.felonious death
- b. line-of-duty
- c. thin blue line
- d. accidental death

Ans: B

Learning Objective: Identify different types of self-report surveys.

Cognitive Domain: Knowledge Answer Location: Data Collection

Difficulty Level:Easy

- 11. This type of death occurs when an officer is killed because of or while performing his or her official duties and as a direct result of a criminal act by a subject:
- a.felonious death
- b. line-of-duty

c. thin blue line

d. accidental death

Ans: A

Learning Objective: Identify different types of self-report surveys.

Cognitive Domain: Knowledge Answer Location: Data Collection

Difficulty Level: Easy

- 12. This type of death occurs when an officer dies as a result of an accident he or she is involved in while performing his or her duties (e.g., an officer being struck by a vehicle while directing traffic, drowning during a rescue attempt):
- a.felonious death
- b. line-of-duty
- c. thin blue line
- d. accidental death

Ans: D

Learning Objective: Identify different types of self-report surveys.

Cognitive Domain: Knowledge Answer Location: Data Collection

Difficulty Level:Easy

- 13. Unofficial measures of crime, such as the_____, further broaden our understanding of crime with information from official measures of crime.
- a. NIBRS
- b. UCR
- c. NCVS
- d. SHR

Ans: C

Learning Objective: Distinguish key features and some of the major limitations associated with the National Crime Victimization Survey.

Cognitive Domain: Knowledge

Answer Location: Crime Data From Victims of Crime: The National Crime

Victimization Survey Difficulty Level:Easy

- 14. What criminal offense is not measured in the NCVS?
- a. rape
- b. robbery
- c. domestic violence/intimate partner violence
- d. murder

Ans: D

Learning Objective: Distinguish key features and some of the major limitations

associated with the National Crime Victimization Survey.

Cognitive Domain: Knowledge

Answer Location: Crime Data From Victims of Crime: The National Crime

Victimization Survey Difficulty Level:Easy

- 15. Surveys address four broad classes of questions, EXCEPT:
- a. the prevalence of attitudes, beliefs, and behaviors
- b. changes in these attitudes, beliefs, and behaviors over time
- c. differences between groups of people in their attitudes, beliefs, and behaviors
- d. racial differences
- e. causal propositions about these attitudes, beliefs, and behaviors

Ans: D

Learning Objective: Identify different types of self-report surveys.

Cognitive Domain: Knowledge

Answer Location: Crime Data From Self-Report Surveys

Difficulty Level:Easy

- 16. Which of the following is NOT a reason law enforcement would use the NCVS data:
- a. to enhance citizen cooperation with officials in deterring and detecting crime
- b. to arrest people
- c. to establish special police strike forces to combat those crimes
- d. all of these

Ans: B

Learning Objective: Distinguish key features and some of the major limitations associated with the National Crime Victimization Survey.

Cognitive Domain: Knowledge and comprehension

Answer Location: Crime Data From Victims of Crime: The National Crime

Victimization Survey Difficulty Level:Easy

17. Any individuals	and older are eligible to participate in the NCVS
survey.	

a. 15

b. 10

c. 8

d. 12

Ans: D

Learning Objective: Distinguish key features and some of the major limitations

associated with the National Crime Victimization Survey.

Cognitive Domain: Knowledge

Answer Location: Crime Data From Victims of Crime: The National Crime

Victimization Survey Difficulty Level:Easy

18 collect data by asking respondents to provide information about themselves, usually as to whether they have engaged in certain forms of illegal behavior. a. Cops b. Self-report surveys c. Judges d. Victim surveys Ans: B Learning Objective: Identify different types of self-report surveys. Cognitive Domain: Knowledge Answer Location: Crime Data From Self-Report Surveys Difficulty Level:Easy
19. Self-report information can be collected through all of the following except: a. law enforcement arrests b. surveys c. interviews d. all of these Ans: A Learning Objective: Identify different types of self-report surveys. Cognitive Domain: Knowledge Answer Location: Crime Data From Self-Report Surveys Difficulty Level:Easy
20. The collects information to measure substance and alcohol use patterns among youths. a. NCVS b. NIBRS c. MTF d. UCR Ans: C Learning Objective: Describe additional data collection methods used for more

True/False

Difficulty Level:Easy

specificpurposes or specific populations.

Answer Location: Monitoring the Future

Cognitive Domain: Knowledge

1. The victims of the 9/11 terrorist attack were classified as victims of murder.

Ans: F

Learning Objective: Identify key features and the major limitations of the Uniform CrimeReports.

Cognitive Domain: Knowledge Answer Location: Case Study

Difficulty Level: Easy

2. An outlier is an extreme value that significantly differs from the rest of the distribution.

Ans: T

Learning Objective: Identify key features and the major limitations of the Uniform

CrimeReports.

Cognitive Domain: Knowledge Answer Location: Case Study

Difficulty Level:Easy

3. The dark figure of crime is a count of the worst crimes in the United States in a given year.

Ans: F

Learning Objective: Identify key features and the major limitations of the Uniform

CrimeReports.

Cognitive Domain: Knowledge Answer Location: Introduction

Difficulty Level: Easy

4. Counting crime can be used to evaluate and justify programs and policies that try to address criminal activity (e.g., rehabilitation, incapacitation, deterrence).

Ans: T

Learning Objective: Identify key features and the major limitations of the Uniform

CrimeReports.

Cognitive Domain: Knowledge Answer Location: Case Study

Difficulty Level: Easy

5. Law enforcement agencies across the United States just recently, in 2010, began collecting crime data.

Ans: F

Learning Objective: Identify key features and the major limitations of the Uniform

CrimeReports.

Cognitive Domain: Knowledge

Answer Location: Historical overview

Difficulty Level: Easy

6. The UCR is a "summary-based system," meaning these data are a summary, or total count, of crimes based on the reporting agencies.

Ans: T

Learning Objective: Identify key features and the major limitations of the Uniform CrimeReports.

Cognitive Domain: Knowledge

Answer Location: Limitations of the UCR

Difficulty Level: Easy

7. Homicides are less likely to be underreported compared to other crimes counted in the UCR.

Ans: T

Learning Objective: Describe the Supplementary Homicide Reports.

Cognitive Domain: Knowledge

Answer Location: Supplementary Homicide Reports

Difficulty Level: Easy

8. Compared to other offenses such as forcible rape, robbery, and aggravated assault, homicide offenses are less likely to have details about the incident, such as the victims and/or offenders.

Ans: F

Learning Objective: Describe the Supplementary Homicide Reports.

Cognitive Domain: Knowledge

Answer Location: Supplementary Homicide Reports

Difficulty Level: Easy

9. SHR collects additional information pertaining to the incident including details of the murder victim and offender, their relationship to one another, the weapon used, and the circumstances in each criminal homicide.

Ans: T

Learning Objective: Describe the Supplementary Homicide Reports.

Cognitive Domain: Knowledge

Answer Location: Supplementary Homicide Reports

Difficulty Level: Easy

10. The NVSS data is a subset of the General Social Survey (GSS).

Ans: F

Learning Objective: Describe the Supplementary Homicide Reports.

Cognitive Domain: Knowledge

Answer Location: Supplementary Homicide Reports

Difficulty Level: Easy

11. There is no separate reporting system or data collection on hate crimes across the United States.

Ans: F

Learning Objective: Describe the Hate Crime Statistics.

Cognitive Domain: Knowledge Answer Location: Hate Crime Data

Difficulty Level: Easy

12. On April 23, 1990, the president signed into law the Hate Crime Statistics Act of 1990.

Ans: T

Learning Objective: Describe the Hate Crime Statistics.

Cognitive Domain: Knowledge Answer Location: Hate Crime Data

Difficulty Level: Easy

13. Hate crimes are not separate, distinct crimes, but rather traditional offenses motivated by the offender's bias.

Ans: T

Learning Objective: Describe the Hate Crime Statistics.

Cognitive Domain: Knowledge Answer Location: Data Collection

Difficulty Level: Easy

14. The FBI does not collect data on the number of law enforcement officers killed and assaulted in the United States each year.

Ans: F

Learning Objective: Describe additional data collection methods used for more specific purposes or specific populations.

Cognitive Domain: Knowledge

Answer Location: Law Enforcement Officers Killed and Assaulted Statistics

Difficulty Level: Easy

15. The Law Enforcement Officers Killed and Assaulted (LEOKA) is a supplementary data collection program of the UCR

Ans: T

Learning Objective: Describe additional data collection methods used for more

specificpurposes or specific populations.

Cognitive Domain: Knowledge Answer Location: Data Collection

Difficulty Level: Easy

Essay

1. What are some of the reasons your book states for measuring crime? Ans: Measuring crime is necessary for various reasons. Some of these reasons include describing crime, explaining why crime occurs, and evaluating programs and policies. Measuring crime is also needed for risk assessment of different social groups, including their potential for becoming offenders or victims. Learning Objective: Identify key features and the major limitations of the Uniform CrimeReports.

Cognitive Domain: Comprehension Answer Location: Case Study

Difficulty Level: Medium

2. List at least three crime statistics compiled by law enforcement agencies throughout the United States.

Ans: They are the Uniform Crime Reports, the Supplementary Homicide Reports, the National Incident-Based Reporting System, Hate Crime Statistics, and the Law Enforcement Officers Killed and Assaulted Statistics.

Learning Objective: Identify key features and the major limitations of the Uniform CrimeReports | Describe the Supplementary Homicide Reports | Identify key features of the National Incident-Based Reporting System | Describe the Hate Crime Statistics | Distinguish key features and some of the major limitations associated with the National Crime Victimization Survey.

Cognitive Domain: Knowledge

Answer Location: Crime Data From Law Enforcement Agencies

Difficulty Level: Medium

Discussible limitations to the UCR data.

Ans: Page35lists six.

Learning Objective: Identify key features and the major limitations of the Uniform

CrimeReports.

Cognitive Domain: Knowledge

Answer Location: Limitations of the UCR

Difficulty Level: Medium

4.Describe the Supplemental Homicide Report and the information it collects on homicide victims and offenders.

Ans: SHR collects additional information pertaining to the incident, including details of the murder victim and offender, their relationship to one another, the weapon used, and the circumstances in each criminal homicide. For offenses of murder and nonnegligent manslaughter as well as manslaughter by negligence, reporting agencies include information such as the following: single or multiple victims; single, multiple, or unknown offenders; age, sex, race, and ethnicity of the victim and offender; description of weapon and how it was used (e.g., if a bottle was used in the commission of a murder, the reporting agency must note whether the person was killed by beating, cutting, or stabbing); relationship of victim to offender (e.g., in a murder incident where a wife is killed by her husband, the relationship must be reported as "wife"); and circumstances (e.g., lovers' quarrels, drunkenness, arguments over money, revenge, narcotics, gangland killings).

Learning Objective: Describe the Supplementary Homicide Reports.

Cognitive Domain: Comprehension

Answer Location: Supplementary Homicide Reports

Difficulty Level: Medium

5. Compare and contrast the SHR and NVSS data.

Ans: Table 2.3.

Learning Objective: Describe the Supplementary Homicide Reports.

Cognitive Domain: Comprehension

Answer Location: Supplementary Homicide Reports

Difficulty Level: Medium

6.Describe the two goals of the NIBRS data collection program.

Ans: There are two goals of the NIBRS data collection program: 1) to enhance the quantity, quality, and timeliness of crime statistical data collected by law enforcement entities; and 2) to improve the methodology used for compiling, analyzing, auditing, and publishing the collected crime data.

Learning Objective: Identify key features of the National Incident-Based

ReportingSystem.

Cognitive Domain: Comprehension Answer Location: The NIBRS Program

Difficulty Level: Medium

7.Describe at least three limitations to NIBRS data.

Ans: 1) As with the UCR Program, NIBRS data only include crimes reported to law enforcement; unreported and unrecorded crimes are not included in NIBRS. 2) Since the NIBRS specifications were developed by a federal agency. participating local agencies may find it difficult to work with inflexible specifications and impose problems with reporting procedures. 3) Various organizations may have different goals and incentives. While the FBI and other national agencies are interested in a national monitoring system and nationallevel research applications, local and state agencies may have different organizational interests. For instance, local and state agencies may be more interested in local data collection requirements and analyses to support local operations such as the deployment of law enforcement areas in certain problem areas. 4) While NIBRS data include more detailed information than the UCR Program, this is also a drawback. With this detailed information, the NIBRS record structure is more complex; researchers and analysts may find collecting this detailed information guite a challenge. 5) Currently, little is known about the extent of the errors made when collecting NIBRS data. While some errors can be addressed, other types of errors will be noted only after the NIBRS data collection program is adopted on a more widespread basis.

Learning Objective: Identify key features of the National Incident-Based ReportingSystem.

Cognitive Domain: Comprehension Answer Location: The NIBRS Program

Difficulty Level: Medium

8. Provide a scenario of a racially motivated hate crime and justify why it would be classified as a hate crime.

Ans: Various scenarios, but make sure they meet the standard for a hate crime (motivated by a bias).

Learning Objective: Describe the Hate Crime Statistics.

Cognitive Domain: Application Answer Location: Table 2.5

Difficulty Level: Hard

9.Describe the different ways in which the death of law enforcement officers are tracked by the UCR data.

Ans: In the line of duty, felonious, and accidental.

Learning Objective: Describe the Hate Crime Statistics.

Cognitive Domain: Comprehension

Answer Location: Law Enforcement Officers Killed and Assaulted Statistics

Difficulty Level: Medium

10. Discuss reasons a victim may not report a crime to the criminal justice system.

Ans: Various. 1) The victim believed nothing could be done about the incident; 2) the victim felt that the crime incident was not important enough to report to the police; 3) the victim perceived the incident was too private or personal; and 4) the victim thought that the police would not want to be inconvenienced with the crime incident.

Learning Objective: Distinguish key features and some of the major limitations associated with the National Crime Victimization Survey.

Cognitive Domain: Comprehension

Answer Location: Crime Data From Victims of Crime: The National Crime

Victimization Survey
Difficulty Level: Medium

11.Discuss various reasons law enforcement may use data from the National Crime Victimization Survey (NCVS).

Ans: 1) To enhance citizen cooperation with officials in deterring and detecting crime, 2) to establish special police strike forces to combat those crimes that the NCVS reported as being most prevalent, and 3) to develop street and park lighting programs in those areas with high reported crime rates.

Learning Objective: Distinguish key features and some of the major limitations associated with the National Crime Victimization Survey.

Cognitive Domain: Comprehension

Answer Location: Crime Data From Victims of Crime: The National Crime

Victimization Survey
Difficulty Level: Medium

12. Describe the limitations to the NCVS.

Ans: Multiple answers.

Learning Objective: Distinguish key features and some of the major limitations associated with the National Crime Victimization Survey.

Cognitive Domain: Comprehension

Answer Location: Limitations of the NCVS

Difficulty Level: Medium

13. Compare and contrast the NCVS and UCR.

Ans: First, each program was developed to serve different purposes. Second, while both programs collect information on overlapping types of crimes, these types of crimes are not necessarily identical. Third, the UCR and the NCVS programs use different methods to collect crime data. Thus, for some crimes, they use different definitions. Various other answers are included in the chapter. Learning Objective: Distinguish the major differences between the Uniform Crime Reports and the National Crime Victimization Survey.

Cognitive Domain: Comprehension

Answer Location: Comparing the NCVS With the UCR

Difficulty Level: Medium

14. Explain how Monitoring the Future is considered a self-report survey.

Ans: It is an annual survey that asks kids to report on their drug use. Learning Objective: Identify different types of self-report surveys.

Cognitive Domain: Comprehension

Answer Location: Crime Data From Self-Report Surveys

Difficulty Level: Medium

15.Explain the benefits of spatial analysis for the criminal justice field. Ans: This interest in crime *places* "spans theory from the perspective of understanding the etiology of crime, and practice from the perspective of developing effective criminal justice interventions to reduce crime." Thus, rather than attempting to understand crime from an individual perspective, spatial analysis also incorporates where and when crimes occur. This perspective can then assist in efforts to reduce future criminal activity.

Learning Objective: Describe additional data collection methods used for more specific purposes or specific populations.

Cognitive Domain: Knowledge

Answer Location: Spatial Analyses of Crime

Difficulty Level: Medium