Chapter Four Exam

Test on Search and Seizure, Ch. 4 Key
Do Not Write on This Test!
1.
Police officers have the right to enter a residence to investigate a crime in a non-emergency situation:

a.
whenever there is probable cause that a crime was committed at the location

b.
only with consent of occupant

c.*
only with a search warrant or consent of occupant

d.
only with a search warrant

2.
Police officers have the right to enter a residence to arrest a person who lives there:

a.
whenever there is probable cause that an occupant has committed a crime

b.
only with consent of everyone who is present

c.*
with an arrest warrant or a search warrant

d.
only with an search warrant

3.
Police MUST comply with “knock-notice”

a.*
when entering a house

b.
when entering any type of building

c.
when making arrests at all locations

d.
compliance with “knock-notice” is no longer required

4.
Police officers do NOT have to comply with “knock-notice”

a.
when there is danger to the officer’s life

b.
when there is danger that evidence will be destroyed

c.
when there is danger that the suspect will escape

d.*
compliance is NOT required in ANY of the above situations

5.
The Plain View Doctrine applies:

a.
officer is serving a search warrant

b.
officer has made a legal car stop for violation of the vehicle code

c.
officer has entered a house with consent to search

d.*
Plain View Doctrine applies in ALL of the above situations

6.
In order to seize an item discovered under Plain View Doctrine

a.
discovery of item must have be unexpected at time officers arrived at the area

b.*
officers must be able to establish probable cause the item has evidentiary value WITHOUT picking it up to examine it

c.
item must relate to the crime under investigation at time officers arrived at the area

d.
ALL of the above are required to seize an item under Plain View Doctrine

7.
Once at item has been observed in plain view, an officer may seize it:

a.*
only if there is probable cause that the item has evidentiary value

b.
only if there is probable cause that the item is evidence of the crime currently under investigation

c.
only if the item is contraband (illegal under all circumstances)

d.
only after obtaining a search warrant authorizing the seizure of that item

8.
If an officer want to gather addition information about an item found in plain view in order to establish probable cause, he/she may:

a.
pick it up an examine it

b.
run tests on it in the field

c.*
walk to a better location

d.
ALL of the above are permitted under the Plain View Doctrine

9.
Officers sought a search warrant for illegal guns and illegal drugs BUT the judge only issued a search warrant to seize illegal drugs. When officers arrived at the scene they observed illegal guns on a table in plain view.

a.*
officers may seize the guns if they can establish they are illegal without picking them up

b.
officers may seize the guns as long as they can establish they are illegal prior to leaving the scene

c.
officers may not seize the guns but they can use the facts to obtain a new search warrant

d.
the Inadvertent Plain View Rule prevents officers from seizing the guns

10.
The Plain View Doctrine can be used to admit observations made from a police helicopter:

a.
only if area would have been visible from street or other public area

b.
only if aircraft was on a routine flight at time observation was made

c.*
whenever aircraft was complying with FAA rules when making the flight

d.
observations from aircraft are NEVER admissible under Plain View Doctrine

11.
Officers may seize abandoned property:

a.*
at any time

b.
only if there is probable cause that it has evidentiary value

c.
only if there was consent to search the area

d.
only if there is a search warrant authorizing search of the area

12.
Officers may seize black plastic garbage bags left on the curb for trash collectors:

a.
only as part of an on-going investigation of the person who deposited the bag on the curb

b.
only if there is probable cause that the bag contains illegal drugs

c.
only if there is reasonable suspicion that the bag contains evidence of a crime

d.*
may seize bag without additional reasons

13.
Items a suspect throws under a bush during a pursuit by police officers may be seized:

a.
only if the suspect is legally arrested

b.
only if there is reasonable suspicion that illegal drug were discarded in this manner

c.
only if there was reasonable suspicion to stop the person

d.*
may be seized as abandoned property regardless of the reason for the pursuit

14.
Police officers must warn a person that he/she has the legal right to refuse to consent to a search:

a.
if the person is under arrest at the time the consent is requested

b.
if consent is sought to search a home

c.
whenever consent is sought

d.*
warnings are not required prior to obtaining valid consent

15.
When deciding if valid consent was given, the judge will consider:

a.
whether the officers intentionally intimidated the person

b.
whether the officers displayed guns

c.
whether the person was legally detained at the time

d.*
ALL of the above will be considered

16.
If someone allows officers to search after the officers display a paper the officers claimed was a search warrant:

a.*
consent would NOT be valid

b.
consent would be valid as long as the person was not physically threatened

c.
consent would be valid as long as the person giving the consent was not under arrest at the time

d.
validity of consent will be determined based on the totality of the circumstances

17.
Police may assume that consent to search is valid as long as the person giving it:

a.
owns the building in question

b.*
has apparent authority over the area to be searched

c.
has a key to the building to be searched

d.
ALL of the above MUST be present before an officer can assume that the consent is valid

18.
Parents can give valid consent to search a child’s room:

a.
at any time

b.
only if the child is under age 10

c.
whenever child is not home

d.*
validity of the consent will depend on the amount of privacy the child has in the area

19.
Probation officers have the right to search people on probation:

a.
same right as police officers have to search a person suspected of committing a crime

b.*
based on conditions judge imposed on probationers

c.
may only search if probationer has been arrested for a new crime

d.
search warrant required

20.
A search based on consent of the occupant of an apartment:

a.
must be brief and never longer than 20 minutes

b.
is limited to a visual inspection without moving things around

c.*
may last as long as permitted by the person who gave the consent

d.
may last as long as the officer wants

21.
When conducting a consent search:

a.*
Plain View Doctrine applies to items seen while conducting the search

b.
officers must ask permission from the person authorizing the search before seizing each item

c.
officers may only seize items if there is probable cause they are evidence of a crime

d.
nothing can be seized but the information gathered can be used to obtain a search warrant

22.
When a person driving a car is stopped based on reasonable suspicion that he/she recently committed a violent crime:

a.
may NOT search car

b.
may conduct visual inspection of interior of car

c.*
may search passenger compartment for weapons

d.
may do a thorough search of entire car

23.
During the stop of a person based on reasonable suspicion, the officer may search the car the person was in at the time of the stop:

a.*
only if facts create reasonable suspicion that the person is armed

b.
right to search passenger compartment automatically accompanies stop of someone in a car

c.
right to search entire car automatically accompanies stop of someone in a car

d.
right to search car can NEVER be based on reasonable suspicion

24.
If a person in a car was stopped based on reasonable suspicion and the officer knows that the person will be released at the scene:

a.
officer never has the right to search the car

b.
officer always has the right to search the car

c.
officer has the right to do a thorough search of the car if there is reasonable suspicion that the person is armed

d.*
officer has the right to search the passenger compartment for weapons if there is reasonable suspicion that the person is armed

25.
If a person is in a car at the time he/she is arrested, the officer may search:

a.
person arrested but NOT the car

b.
person arrested and limited search of passenger compartment for weapons

c.*
person arrested and thorough search of passenger compartment

d.
person arrested and thorough search of entire car

26.
If a person driving a car is arrested but will receive a citation and be allowed to leave the scene:

a.
officer NEVER has the right to search the car

b.
officer has the right to search the car only if there is probable cause the car contains illegal drugs

c.*
officer may search the passenger compartment if there is reasonable suspicion that there are weapons in the car

d.
officer automatically has the right to thoroughly search the passenger compartment

27.
The search of a car incident to an arrest of the driver includes:

a.
items hidden under the driver’s seat

b.
locked briefcase found on backseat

c.
contents of glove compartment

d.*
ALL of the above may be searched incident to the arrest of the driver of the car

28.
A car may be searched on probable cause:

a.
search at the scene

b.
tow to impound lot and search immediately

c.
tow to impound lot and search at a later date

d.*
ANY of the above may be done if there is probable cause to search a car

29.
How extensive of a search may be done during a probable cause search of a car:

a.
only a visual inspection of car

b.
only a search of the passenger compartment

c.
only a search of the trunk

d.*
as thorough of a search as a judge could authorize with a warrant under the same facts

30.
If there is probable cause to believe that money stolen during a bank robbery was left in the trunk of a car, officers may search:

a.*
trunk of car

b.
passenger compartment of car

c.
engine compartment of car

d.
may search ALL of the above

31.
The contents of an impounded car can be inventoried:

a.*
routinely anytime a car is impounded

b.
only if car was impounded due to involvement in criminal activity

c.
only with consent of person driving car at time

d.
only if a judge authorizes it by issuing a search warrant

32.
The search done when a car is impounded:

a.
NO search is allowed

b.
visual inspection of areas that can be seen while standing outside car

c.*
search of entire car for items subject to theft

d.
thorough search of passenger compartment

33.
An inventory search is NOT likely to be valid if:

a.
officers did not obtain a search warrant prior to conducting the inventory

b.*
officers stopped the inventory immediately after finding evidence of a crime

c.
officers did not conduct inventory immediately after arresting the suspect

d.
ALL of the above would be declared invalid

34.
Officers may inspect the exterior of a car:

a.
when car is stopped based on reasonable suspicion driver is involved in criminal activity

b.
when car is stopped to arrest driver for driving while under the influence of alcohol

c.
when car is observed in public parking lot

d.*
ALL of the above would be valid

35.
Closed containers found in a car can be opened and searched at the scene:

a.
car searched incident to arrest of driver

b.
car searched based on probable cause

c.
searched as part of inventory of impounded vehicle

d.*
ANY of the above would be a legal basis to open closed containers

36.
A suspect has a Fifth Amendment right to refuse to give:

a.
blood sample

b.
breath sample

c.
DNA sample

d.*
Fifth Amendment may NOT be used to refuse to provide ANY of the samples

37.
Police may take a suspect to a local hospital to have a blood sample drawn to determine if his/her blood alcohol level was sufficient to charge driving while under the influence of alcohol:

a.
every driver must submit to random blood testing

b.
if there is reasonable suspicion that the person was driving while intoxicated

c.*
if there is probable cause that the person was driving while intoxicated

d.
only if there is a search warrant authorizing taking a blood sample

38.
Due Process prohibits taking blood tests:

a.
in all cases except when a court order authorizes the action

b.*
if the procedures use cause the suspect excessive pain

c.
whenever the procedure is done prior to arrest

d.
Due Process NEVER prohibits taking blood tests

39.
The Misplaced Reliance Doctrine allows the prosecution to introduce conversations in court:

a.
must be obtained during a legal wiretap

b.
only if conversations was overheard during a legal wiretap on the defendant’s phone

c.*
whenever a party to the conversation voluntarily conveys the information to the police

d.
ALL of the above must be satisfied before conversation is admissible in court

40.
Conversations reported to police by an informant they “planted” in a group of drug dealers can be used in court:

a.*
as long as the drug dealers allowed the informant to be at a location where he/she overheard the conversations

b.
only if the informant was actively involved in the conversations

c.
only if the officers had probable cause that the people involved were dealing drugs BEFORE instigating the actions with the informant

d.
only if a court order authorized the activity BEFORE the undercover operation began

41.
A police undercover officer may wear an electronic transmitting device:

a.
only if it has been authorized by court order

b.
only when investigating felonies

c.
only if at least one person present has consented

d.*
wearing an electronic transmitter does NOT violate the Fourth Amendment under ANY circumstances

42.
Having a former friend of the suspect sneak into the suspect’s home and install an electronic listening device (a “bug”):

a.
is covered by the Misplaced Reliance Doctrine

b.*
requires authorization by an electronic surveillance warrant

c.
may be done if accomplished while executing any type of search warrant for the location

d.
is NEVER allowed under the Fourth Amendment

43.
In a “controlled delivery” situation, the suspect can claim a privacy interest in the contents of the package:

a.
if it was sealed at the time he/she received it

b.
if it was delivered to a private residence

c.*
if the suspect had the container in his/her private residence long enough to change the contents of what was originally in the box

d.
suspect can NEVER claim a privacy interest in a box received as part of a “controlled delivery”

44.
Which of the following situations are EXEMPT from the Closed Container Rule:

a.
items in suspect’s possession when he/she is booked

b.
suitcase found in trunk when inventory was conducted after impounding a car

c.
suspicious box found in car when conducting a probable cause search

d.*
ALL of the above are EXEMPT from the Closed Container Rule

45.
If a private freight company, such as FedEx or United Parcel Service, accidentally tears open a package and discovers that it contains illegal drugs:

a.
police may investigate the case without a search warrant ONLY IF the box is still open when they arrive at the scene

b.*
police may open the box when they arrive at the scene even though it has been resealed by the freight company prior to their arrival

c.
police may use statements from people who observed what was in the box but may NOT open the box themselves

d.
NO evidence regarding the contents of the box may be used because the suspect had a legitimate privacy interest in the box when he/she delivered it to the freight company

Short Answer:

1. Officers approach a home they are about to execute a search warrant at. Screaming is heard from inside. The officers rush into the home and find a man beating a woman. They arrest the offender and treat the victim, and finally search the home. They find drugs. Justify why this is a legal seizure.

2. Officers executing a search for drugs find a gun on a table, in plain view. An officer picks up the gun and “clears it” (makes sure it is unloaded). When he places it back on the table he unintentionally sets it down opposite from the way it was sitting. In this new position, the serial number is clearly visible, whereas before it could not be seen. The numbers come up as stolen. The perp is arrested on possessing a stolen handgun. Justify your position on the legality of this.

3. While asking for a consent to search, an officer tells a female teenager “You don’t want to know!” when she asks what will happen if she does not give consent. She reluctantly gives consent and marijuana is found in her car. Justify your position on the legality of this.

4. An undercover officer wearing a wire goes up to a suspected hit man and his friends at a bar. He makes casual conversation and the group is talking sports, news, and jokes. The hit man gets a phone call on his cell phone. During the conversation he tells the person he is talking to that he “whacked that worm Danno” and that “his loose lips won’t be a problem no more.” The same day the body of Donald “Danno” Lubuski, a FBI informant, was discovered in a dumpster. The undercover officer is the key witness in the murder case. Justify your position on the legality of this.

5. A guy is being booked for DUI. In his pocket he has a tin mint can. The booking officer opens it against the wishes of the drunk. Inside there are several “crack rocks” or cocaine. Justify your position on the legality of this.

	CTAE Resource Network
	CTAE Law, Community Response, and Policing, LCRP 5
Written by: Karmel Tanner, May 2010
	Page 1 of 7

