CIF: Forensics - Introduction & Analysis Review

considered the job of a forensic scientist
governmental agencies maintain their own crime lab
Evidence is

use of blood spatter evidence occurred in the
Daubert vs Merrell Dow
the FBI crime laboratory was created 

forensic scientists may examine evidence dealing with
stare decisis
evidence is admissible if it
determined to be an expert by whom

Frye v United States
concerning the Daubert Ruling

crime unit would analyze blood stains
crime unit would analyze soil
effectiveness of an expert’s testimony is almost always dependent on
first crime lab was 

lie detectors
who determines evidentiary admissibility
who may testify to their opinion
forensic scientist has a primary responsibility  
Toxicology 


Engineering 

Pathology


Anthropology 

Entomology


Odontology  


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?


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


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. 

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

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


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

1 of 1

