CIF: Forensics - Introduction & Analysis

Multiple Choice: Write your answers on the answer sheet provided. Allow fifteen minutes. (2 point each for 40 points total)

1.
What would be considered the job of a forensic scientist?

	a.
	to provide expert testimony

	b.
	to train or oversee others in collecting evidence at a crime scene

	c.
	to examine evidence found at a crime scene

	d.
	all of the above

ANS:
D
PTS:
1

2.
Which of the following governmental agencies maintain their own crime lab?

	a.
	DEA
	c.
	ATF

	b.
	FBI
	d.
	all of the above

ANS:
D
PTS:
1

3.
Evidence is

	a.
	anything found at a crime scene

	b.
	anything that tends to establish or disprove a fact

	c.
	anything that is admissible in court

	d.
	something that can only be determined by the arresting officer

ANS:
B
PTS:
1

4.
The earliest known use of blood spatter evidence occurred in the:

	a.
	1100’s
	c.
	1850’s

	b.
	1500’s
	d.
	1900’s

ANS:
B
PTS:
1

5.
The court case of Daubert vs Merrell Dow, changed the standard of admission of scientific evidence. The case occurred in the:

	a.
	1920’s
	c.
	1970’s

	b.
	1950’s
	d.
	1990’s

ANS:
D
PTS:
1

6.
The FBI crime laboratory was created in the:

	a.
	1920’s
	c.
	1940’s

	b.
	1930’s
	d.
	1950’s

ANS:
B
PTS:
1

7.
Forensic scientists may examine evidence dealing with:

	a.
	criminal cases
	c.
	both civil and criminal cases

	b.
	civil cases
	d.
	neither

ANS:
C
PTS:
1

8.
The term that means that previous legal decisions are to be followed is:

	a.
	stare decisis
	c.
	nolo contendere

	b.
	corpus delecti
	d.
	pro bono

ANS:
A
PTS:
1

9.
Evidence is admissible if it:

	a.
	addresses an issue
	c.
	is reliable

	b.
	is relevant
	d.
	all of the above

ANS:
D
PTS:
1

10.
A person is determined to be an expert by whom:

	a.
	a judge
	c.
	a defense attorney

	b.
	the prosecutor
	d.
	the person him or herself

ANS:
A
PTS:
1

11.
The case that decided that evidence allowed in court depends on what is “generally accepted” by the relevant scientific community was:

	a.
	Frye v United States
	c.
	Dow v State of Michigan

	b.
	Frye v Daubert
	d.
	Daubert v Dow

ANS:
A
PTS:
1

12.
Which of the following is NOT true concerning the Daubert Ruling

	a.
	it applies only to state courts

	b.
	a theory must be testable

	c.
	the rate of error must be given for evidence admissibility

	d.
	a theory must be subject to peer review

ANS:
A
PTS:
1

13.
Which crime unit would analyze blood stains?

	a.
	physical science
	c.
	firearms

	b.
	biology
	d.
	document examination

ANS:
B
PTS:
1

14.
Which crime unit would analyze soil?

	a.
	physical science
	c.
	document examination

	b.
	biology
	d.
	firearms

ANS:
A
PTS:
1

15.
The effectiveness of an expert’s testimony is almost always dependent on:

	a.
	the experience of the expert

	b.
	the educational background of the expert

	c.
	the ability of the expert to talk in clear, concise language

	d.
	all of the above

ANS:
D
PTS:
1

16.
The first crime lab was established in:

	a.
	the United States
	c.
	France

	b.
	England
	d.
	Germany

ANS:
C
PTS:
1

17.
Which of the following is NOT admissible in a court of law?

	a.
	lie detectors
	c.
	fingerprints

	b.
	DNA
	d.
	hair

ANS:
A
PTS:
1

18.
Under Daubert who determines evidentiary admissibility:
	a.
	the expert witness

	b.
	the judge

	c.
	the jury

	d.
	a panel of stakeholders

ANS:
B
PTS:
1

19.
Who is the only courtroom actor who may testify to their opinion?
	a.
	Forensic scientist

	b.
	Police officers

	c.
	Eyewitnesses

	d.
	Only those who have established their expertise in court

ANS:
D
PTS:
1

20.
The forensic scientist has a primary responsibility when interacting with both prosecuting and defense attorneys to:
	a.
	make sure the defendant is found guilty

	b.
	represent the state’s case

	c.
	present the facts of the case and render their opinion when requested

	d.
	to make sure all witnesses testify

ANS:
C
PTS:
1

Matching: Write your answers on the answer sheet provided. Allow five minutes. (2 point each for 10 points total)
a. Toxicology

d. Engineering

b. Pathology

e. Anthropology

c. Entomology

f. Odontology

Analyze the evidence below and select which forensic scientist from above would best process the evidence:

21. Bones

E

22. Bugs

C

23. Fatality car crash

D

24. Cause of death when unknown
B

25. Airplane crash with 174 badly burned corpses needing identification
F

Short Answer/Essay: 50 total points. Allow for twenty minutes. Use the answer sheet to record your response. 10 points each.

1.
State the Locard Principal. What is it’s significance to forensic science?

ANS:

Whenever two objects come into contact, there is always a transfer of material.

Forensic investigators use this principal to look for and collect evidence, realizing that the perpetrator would have left evidence at a scene.

2.
What are the federal Rules of Evidence, and why are they important?

ANS:

The rules of evidence were established to determine whether the evidence presented is acceptable to be admitted in court. This is necessary to prevent “junk science” from being submitted by nonscientists or by those who are not experts.

3.
Explain how the Daubert ruling advanced the standard by which evidence was admissible from Frye. Be sure to list the five determining factors a judge uses to establish admissibility.
ANS:

1. it must be testable

2. subject to peer review

3. have a stated rate of error

4. follow standards

5. have widespread acceptance

4.
Describe the CSI Effect. Evaluate an episode and describe how a part of the show might cause problems in a real criminal trial.
ANS:

Various possible answers

5.
Use a Venn Diagram to illustrate the interaction of forensic scientist, police, and prosecutors.
ANS:

Various possible answers

Do NOT write on this test – Use your answer sheet!

1 of 5

