ILJ: Patrol Operations

Multiple Choice: Write your answers on the answer sheet provided. Allow for 30 minutes. (2 point each for 80 points total)
1.
Which of the following is not one of the three traditional ways we do police work in the U.S.:

A.
retroactive investigation of past crimes by detectives

B.
routine random patrol

C.
proactive investigations

D.
rapid response to calls by citizens to 911

2.
It has commonly been believed in police administration that random routine patrol creates a sense of:

A.
semipresence

B.
omnipresence

C.
nonpresence

D.
none of the above

3.
The Kansas City Study occurred in:

A.
the l960's

B.
the l970's

C.
the l980's

D.
the l950's

4.
The Kansas City Study indicated that adding or removing police random routine patrol:

A.
caused crime to increase

B.
caused crime to decrease

C.
had no effect on crime

5.
Which of the following is not one of the basic components of response time:

A.
time between the crime and the call to the police

B.
time required for the police to process the call

C.
travel time from receipt of the call by the patrol car to arrival at the scene

D.
time it takes for the perpetrator to flee the scene

6.
The Rand study revealed that most of a detective's time was spent on:

A.
interviewing complainants and witnesses

B.
crime scene analysis

C.
non-productive work

D.
interrogation of suspects

7.
The single most important determinant of whether or not a case will be solved is the:

A.
presence of physical evidence at the crime scene

B.
speed at which the detective arrives at the crime scene

C.
information the victim supplies to the immediately responding patrol officer

D.
suspect's prior police record

8.
It has now been discovered that most of what O.W. Wilson taught us about police patrol was:

A.
extremely accurate, despite his failure to do empirical studies

B.
wrong, since he based his analyses on faulty statistics

C.
wrong, since he based his writings on faulty assumptions

D.
accurate, since he based his studies on empirical data

9.
Which of the following is not one of the benefits of replacing foot officers with motorized patrols:

A.
officers can get to the scene of an emergency faster

B.
officers can cover more territory

C.
officers can remain close to the community

D.
officers can be more efficient

10.
Foot patrol returned to our cities in the:

A.
mid-l980s

B.
late l990s

C.
late l970s

D.
early l970s

11.
Which of the following does not occur when foot patrol is added in neighborhoods:

A.
levels of citizen fear decrease significantly

B.
citizen satisfaction with police increase

C.
foot officers have greater job satisfaction

D.
crime decreases

12.
Each precinct in the city has its own detective squad which investigates all crimes committed in the precinct. This is called a:

A.
centralized system

B.
decentralized system

C.
specialized system

D.
area system

13.
The first police SWAT Team was founded in l964 in the city of ____________:

A.
Philadelphia

B.
New York

C.
Los Angeles

D.
Washington, D.C.

14.
This alternative to random routine patrol involves officers receiving specific instructions on what duties to perform while not responding to calls:

A.
Directed Patrol

B.
Split Force Patrol

C.
Differential Response to Calls for Services

D.
Assigned Patrol

15.
This alternative to random routine patrol and rapid response to calls to 911 involves one portion of the patrol force handling all calls dispatched to patrol units, while the other portion only performs directed patrol assignments:

A.
Differential Response to Calls for Service

B.
Split Force Patrol

C.
Directed Response to calls

D.
Partial Response

16.
This alternative to rapid response to calls for services involves matching the response to calls to 911 to the severity of the request:

A.
Split force patrol

B.
Directed Patrol

C.
Differential Response to Calls for Services

D.
Prioritized Patrol

17.
Which of the following would be an example of a directed patrol assignment:

A.
Be on the lookout for a male, white, age l9, wearing jeans and a gray sweat shirt

B.
Respond immediately to all calls for assistance

C.
Patrol your assigned sector at a very low rate of speed

D.
Between l0 P.M. and l A.M. park at Oak and Wood Streets, prevent disorderly groups from gathering

18.
Under differential response, which of the following should receive a priority response:

A.
report of two men fighting with knives

B.
report of screams for help

C.
report of an explosion in a shopping mall

D.
all of the above

19.
The Managing Criminal Investigations program involves: Select the incorrect answer:

A.
case screening

B.
solvability factors

C.
case enhancement

D.
alternative patrol techniques

20.
Which of the following is a solvability factor in the Managing Criminal Investigations program:

A.
Is there a witness?

B.
Is a suspect named or known?

C.
Will the complainant cooperate?

D.
all of the above

21.
The Managing Criminal Identification Program is designed to put most of an investigator's time and effort into:

A.
all felonies that have a chance to be solved

B.
very important cases only and cases that can actually be solved

C.
only cases in which the complainant agrees to cooperate

D.
none of the above

22.
Programs concentrating investigative resources on career criminals are called:

A.
Targeting programs

B.
Proactive programs

C.
Repeat offender programs

D.
Anti-career criminal programs

23.
In a case enhancement program:

A.
detective debriefs a suspect to obtain further information

B.
detective assists the arresting officer in preparing a case for court

C.
detective engages in liaison with the district attorney

D.
all of the above

24.
A unit of uniformed officers who are relieved from routine patrol duties in order to concentrate on proactive crime control is called a:

A.
proactive unit

B.
uniform tactical unit

C.
aggressive unit

D.
none of the above

25.
Academic studies have indicated that aggressive patrol tactics such as field interrogations:

A.
can reduce crime rates

B.
can increase arrest rates

C.
can create problems with the community

D.
all of the above

26.
Dressing as and playing the role of a potential crime victim is known as:

A.
decoy

B.
envoy

C.
convoy

D.
targeting

27.
A group of heavily armed officers lying in wait for an impending robbery is called a:

A.
decoy

B.
stake out

C.
trap-out

D.
sting

28.
The undercover practice of the police renting a storefront and buying stolen property and filming the transactions and then arresting the sellers is called:

A.
decoy

B.
stakeout

C.
sting

D.
saturation patrol

29.
Code enforcement teams consist of:

A.
law enforcement officers from federal, State and local agencies

B.
ranking officers from several municipalities in an area

C.
agents from several municipal agencies

D.
none of the above

30.
Which of the following would be an example of "police entrapment":

A.
An undercover officer poses as a drunk to give a possible criminal the opportunity to mug him or her.

B.
The police leave a portable television in an unlocked parked car and wait for a criminal to steal it.

C.
An undercover officer leaves luggage at a bus stop and waits for a person to steal it.

D.
None of the above

31.
The landmark U.S. Supreme Court case regarding police entrapment is:

A.
Mapp v. Ohio

B.
Jacobson v. U.S.

C.
Fox v. Butterworth

D.
Terry v. State of New York

32.
An area has a sudden increase in vehicle break-ins. Assessing all options, what is the best response for the Police Department?

A.
foot patrol

B.
vehicle patrol

C.
directed patrol

D.
differential response to service calls

33.
In the downtown area whether a large number of lofts and town homes there have been a serious of muggings, purse snatchings, and other minor robberies. Evaluate all options and determine what the best response for the Police Department is:
A.
foot patrol

B.
vehicle patrol

C.
directed patrol

D.
differential response to service calls

34.
Using the scenario from question 33, which of the following might also be appropriate responses for the Police Department?

A.
sting operation

B.
decoy operation

C.
R. O. P. S.

D.
M. C. I.

35.
As a new chief of police you want to attack the black market in stolen goods. Which are the following would be your best choice?

A.
sting operation

B.
decoy operation

C.
R. O. P. S.

D.
M. C. I.

[image: image1]

36.
The diagram above is which of the following vehicle pullover position?

A.
Inline

B.
Off-Set

C.
Left Angle

D.
High Risk

[image: image2]

37.
The diagram above is which of the following vehicle pullover position?

A.
Inline

B.
Off-Set

C.
Left Angle

D.
High Risk

[image: image3]
38.
How many feet apart should the police cars be in the above diagram of a high risk pullover?

A.
5-10

B.
10-20

C.
25-30

D.
35-50

39.
In the diagram above there is a star marking one of the officer positions in a high risk pullover. Which of the following is the name of that position?

A.
Contact

B.
Cover

C.
Arrest

D.
Traffic

40.
The most important consideration in any vehicle pullover is:

A.
Protecting civil liberties

B.
Finding evidence

C.
Officer safety
D.
Constitutional considerations
Proper Tactical Order: Using the list below, identify the proper order for a high risk vehicle pullover. Write your answers on the answer sheet provided. Allow for ten minutes. (2 points each for 10 points total)
A. Have occupants place hands on roof

B. Call location into dispatch

C. Ask suspect if there is anything that could cut/stab/poke the officer

D. Approach the vehicle tactically

E. “Driver with your right hand open the car door from the outside”

41.
Which of the above would be done first?

42.
Which of the above would be done second?

43.
Which of the above would be done third?

44.
Which of the above would be done fourth?

45.
Which of the above would be done fifth?
Short Answer/Essay: 10 total points. Allow for ten minutes. Use the answer sheet to record your response.
Evaluate all the options and circumstances a patrol officer faces in a “typical” unknown risk pullover and identity which approach you would make on traffic stops. Justify your choice.

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

2 of 8

