ILJ: Community Policing, Conflict Resolution & Cultural Diversity

Multiple Choice: Write your answers on the answer sheet provided. Allow for 15 minutes. (2 points each for 30 points total)
1.
Which of the following describes the attitudes of the public toward police?
A. Most Americans think police are ethical & honest.
B. Most Americans have confidence in the police to fight crime.

C. Minorities rate the police lower in most categories
D. People’s prior experience with the police has a great impact on their perceptions of police in general
E. All of the above are true of the publics’ attitude toward police
2.
Which of the following is NOT a characteristic of police work?
A. “Dirty Work”
B. Quick decision making
C. Working independently
D. Constant excitement
E. Dangerous
3.
Which of the following is NOT one of the three main functions of police departments identified in your notes?
A. Kindergarten programs
B. Law enforcement
C. Order maintenance
D. Information gathering
E. All of the above are the three main functions of police departments
4.
A police department has an emphasis on violations and making arrests. According to Wilson’s theory of operations styles this department would be:

A. Legalistic

B. Watchmen

C. Service

D. Informational

E. Community based

5.
A police department has an emphasis on helping the community. According to Wilson’s theory of operations styles this department would be:

A. Legalistic

B. Watchmen

C. Service

D. Informational

E. Community based

6.
Wilson and Kelling proposed that when “signs of crime” are not taken care of, more costly and serious crime problems will emerge. This theory is known as:
A. SARA
B. Community Policing
C. Conflict Resolution
D. Cultural Diversity
E. Broken Windows
7.
Wilson and Kelling proposed that the most harmful effect of disorder problems and crime is:

A. Lost property
B. Neighbors stop talking
C. Poor role modeling
D. Fear
E. Anger
8.
Which of the following is one of the key elements of community policing?
A. Establishing relationships between police and the citizens
B. Shared responsibility for community safety
C. Problem oriented approach to crime
D. Police dedicating time to discover the concerns of the community
E. All of these are key elements of community policing
9.
Your notes list 5 ways people deal with conflict. Which of the following is the healthiest and most effective of these?
A. Problem solving
B. Forcing
C. Bargaining
D. Withdrawal
E. Smoothing
10.
Why is it so important for police officers to understand and be sensitive to all cultures?
A. Because America is changing
B. Accidentally offending someone can result in loss of respect for police in general
C. Accidentally being offensive can result in escalating a confrontational situation
D. Officers are the physical representation of government for most people. When they act in a discriminatory way people loose confidence in the legitimacy of the system
E. All of these are reasons for police to be understanding and sensitive
11.
Which of the following is true about Asian culture?
A. All Asians are from China
B. Japanese consider themselves oriental

C. Korea considers their culture to be very similar to Chinese culture

D. Everyone in Asia eats with chop sticks

E. In Asia you will find people of all types of religious beliefs

12.
Which of the following is true about Central or Southern Americans?
A. They all speak Spanish

B. Catholicism is the primary faith in most countries
C. They like being called “Mexicans”
D. The men are very macho and never show sensitivity
E. They all eat tacos
13.
Which of the following is true about Africa/Africans?
A. There are hundreds of separate and distinct cultures
B. There do not have internet

C. They all live in the jungle
D. They speak the same language
E. Each country is dealing with famine
14.
Which of the following is true about Mexicans living in America?
A. Most Mexicans live in America legally
B. Many Mexicans live in America only to earn a good income and would prefer to live in Mexico if good jobs were available
C. Mexican culture itself is very diverse
D. Mexicans are proud of Mexico and their culture
E. All of the above are true about Mexicans
15.
Which of the following is true about American and immigrants?
A. By 2025 whites will no longer be in the majority
B. Each new wave of immigrants has faced discrimination
C. Each new wave of immigrants has had to take manual labor, low skills, and/or dangerous jobs
D. Most immigrants come to American because it is seen as the land of freedom and opportunity

E. All of these are true about America and immigrants
Short Answer/Essay: 70 total points. Allow for 30 minutes. Use the answer sheet to record your response.
#1 Centennial High School has suddenly had an increase in thefts of student cell phones and I-Pods. They are being stolen from purses, backpacks, and locker room cages and lockers. Use the problem solving process SARA to suggest a resolution to this situation (this is a mock scenario – not based on any known situation). Included in your answer you MUST identify what the initials SARA stands for. (4 parts of SARA and an application on each 4 for 8 items – 2 points each = 16 points)
#2 List 10 of the 14 sources of conflict listed in your notes. (10 items – 1 point each = 10 points)
#3 You are training a new police officer and they have asked you to teach them the basics of conflict resolution. Your notes had 8 or 9 slides of guidelines, rules, pointers, and principals. Evaluate all of these and compress them into your personal Top 10 list of conflict resolution tips. (10 items – 2 point each = 20 points)
#4 You are on patrol with your partner. You get a call to a domestic disturbance at an apartment. When you arrive there are two roommates yelling at each other. Roommate #1 claims #2 is always late on rent, eats food that is not his, and never cleans up after himself. #2 claims that #1 is a pain in the butt “neat freak” and he wishes he could move out – but they have 4 more months on their lease. #1 says that they have been best friends since high school. #2 says they were friends but not anymore and he really wishes he could avoid seeing #1 because all he does is nag him like he was his mother. Evaluate this scenario and apply your conflict resolution skills. Tell me what you would do (at least 5 things). (5 items – 2 points each = 10 points)
#5 What are 7 of the 8 “Road Blocks” to understanding other cultures? Evaluate your own bias and identify the 2 “Road Blocks” you find you struggle with. (7 items – 1 point each = 7 points)
#6 What are the 7 Overcoming “ism”s? (7 items – 1 point each = 7 points)

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

4 of 4

