Import Settings:

Base Settings: Brownstone Default

Information Field: Page Information Field: Section Highest Answer Letter: D

Multiple Keywords in Same Paragraph: No

Chapter: Chapter 2: Multiple Choice

Multiple Choice

- 1. Which statement about Canadian crime data is TRUE?
- A) Only about 5 percent of police interrogations end in a confession.
- B) The ratio of police to citizens in Canada is about the same as similar countries.
- C) In the past three decades, crime rates in Canada have decreased.
- D) Canadians filed just under 2 million police reports in 2012.

Ans: C

Difficulty: M Page: 32-33

Section: The Challenge of Police Investigation

Question Type: Multiple Choice Bloom's Level: Understanding

APA Outcome: 1.1

- 2. According to the text, the most powerful type of evidence is _____ and behind that, _____ is the second most powerful form of evidence.
- A) confession; DNA
- B) surveillance film; confessions
- C) DNA; eyewitness testimony
- D) confessions; eyewitness testimony

Ans: D

Difficulty: M Page: 33

Section: The Power of a Confession Question Type: Multiple Choice Bloom's Level: Remembering

APA Outcome: 1.1

- 3. Research outlined in the text has shown that frequency of full confessions that are procured through interrogation is within the range of _____ percent.
- A) 6–22
- B) 15–25
- C) 21–30
- D) 39–48

Ans: D

Difficulty: E Page: 33

Section: The Power of a Confession Question Type: Multiple Choice Bloom's Level: Remembering

APA Outcome: 1.1

- 4. In addition to the number of confessions obtained, the text explains that interrogations may also produce an additional _____ percent of cases where damaging statements or partial admissions are obtained.
- A) 5–10
- B) 13-16
- C) 20–28
- D) 30-42

Ans: B
Difficulty: E
Page: 33

Section: The Power of a Confession Question Type: Multiple Choice Bloom's Level: Remembering

- 5. According to the text, which statement about research on confessions is FALSE?
- A) In the United States police reported in one study that 68 percent of interrogated suspects make incriminating statements.
- B) One study indicated that even though jurors in a mock trial reported disregarding coerced confessions, they still found the mock defendant guilty.
- C) In one study of DNA-exonerated defendants, even though they falsely confessed, then pled not guilty, jurors still convicted them.
- D) Researchers in Quebec found that women were more likely to believe that a false confession was coerced by the police than men were.

Ans: D

Difficulty: M Page: 33-34

Section: The Power of a Confession Question Type: Multiple Choice Bloom's Level: Understanding

APA Outcome: 1.3

- 6. Which statement is NOT true of Canada's common law confession rule?
- A) The rule was clarified and explained in R. v. Oickle in 1890.
- B) It reflects the court's opinion that involuntary confessions are more likely to be unreliable.
- C) Despite the rule, it has still been difficult for courts to determine voluntariness.
- D) The level of analysis for inadmissibility of a confession is a reasonable doubt.

Ans: A
Difficulty: M
Page: 35

Section: The Power of a Confession Question Type: Multiple Choice Bloom's Level: Understanding

APA Outcome: 1.3

- 7. Which statement is NOT true concerning research on the effects of cautionary warnings?
- A) Modifications of instructions, listing and explanations improved comprehension.
- B) Overall, data indicate that people's comprehension is relatively low.
- C) Comprehension increases significantly if a written copy of the warnings is provided.
- D) Research indicates that comprehension increases under actual arrest conditions.

Ans: D
Difficulty: C

Page: 37-38

Section: How Well Are the Rights of Suspects Understood?

Question Type: Multiple Choice Bloom's Level: Understanding

APA Outcome: 1.3

- 8. In R. v. Oickle the coerciveness of the confession was attributed to two police mistakes:
- A) threatening to co-charge Oickle's brother and lying about fingerprints found at the scene.
- B) referencing Oickle's mother's poor health and forcing him to take a polygraph.
- C) lying that Oickle had failed the polygraph and exaggerating its accuracy.
- D) misrepresenting the number of fires and the evidence found at the scene of the arsons.

Ans: C Difficulty: E Page: 38-39

Section: Determining the Voluntariness of Disclosures

Question Type: Multiple Choice Bloom's Level: Remembering

APA Outcome: 1.3

- 9. The tendency to believe that the behavior of others is caused by dispositional traits such as personality rather than some situational crisis is referred to as:
- A) fundamental attribution error.
- B) functional fixedness.
- C) negative characterization hypothesis.
- D) false personification syndrome.

Ans: A
Difficulty: M
Page: 34

Section: The Power of a Confession Question Type: Multiple Choice Bloom's Level: Remembering

APA Outcome: 1.1

10. In the controversial case of *R. v. Singh*, the Canadian Supreme Court held that:

A) a person's request for an attorney is not the same as asserting the right to be silent, so

questioning can continue.

- B) at the time a person asserts the right to be silent, they can no longer be interrogated.
- C) once a person requests an attorney, he or she can no longer be questioned about a crime.
- D) police can continue to question suspects even after they assert their right to be silent.

Ans: D

Difficulty: M Page: 39

Section: Determining the Voluntariness of Disclosures

Question Type: Multiple Choice

Bloom's Level: Applying

APA Outcome: 2.2

- 11. Which police tactic would render a suspect's confession inadmissible?
- A) Saying it would be better to confess with the use of implied or actual threats or promises.
- B) Involving a suspect's family in appeals.
- C) Presenting fabricated evidence.
- D) Using spiritual or religious directives to comply.

Ans: A

Difficulty: M Page: 40

Section: Determining the Voluntariness of Disclosures

Question Type: Multiple Choice Bloom's Level: Understanding

APA Outcome: 1.3

- 12. Which statement about interrogations and confessions is FALSE?
- A) Protections against abuses in confessions and interrogations are guaranteed in the *Charter*.
- B) Across Canada, there is a uniform dialogue of police cautions.
- C) To render a confession inadmissible, police conduct would need to "shock the community."
- D) It is permissible to offer counseling in exchange for a confession, even though such services are already available.

Ans: B

Difficulty: C Page: 35-36

Section: The Rights of Suspects and Legal Safeguards to Protecting These Rights

Question Type: Multiple Choice

Bloom's Level: Analyzing

APA Outcome: 1.1

- 13. Which statement about *R. v. Sinclair* is FALSE?
- A) Police made false claims as to incriminating evidence that they had obtained.
- B) From the outset of questioning, Sinclair said he would not speak without counsel present.
- C) In jail, Sinclair made a second confession to an undercover police officer.
- D) The court held that a phone call with an attorney was not representation at questioning.

Ans: D

Difficulty: M Page: 40

Section: Determining the Voluntariness of Disclosures

Question Type: Multiple Choice Bloom's Level: Understanding

APA Outcome: 1.3

- 14. Utilizing two interrogators working together to obtain a confession is often referred to as:
- A) tag teaming.
- B) good cop-bad cop.
- C) collar collaboration.
- D) alternating interrogation.

Ans: B
Difficulty: E
Page: 41

Section: Inside the Modern Interrogation Room

Question Type: Multiple Choice Bloom's Level: Remembering

- 15. The Reid technique is a form of interrogation that relies on a psychological process to glean information from a suspect. One of the four basic influence strategies is:
- A) providing them a false sense of control.
- B) creating illusions of how much time has elapsed.
- C) establishing a sense of social isolation.
- D) manipulating temperature levels in the room.

Ans: C Difficulty: E Page: 41

Section: Inside the Modern Interrogation Room

Question Type: Multiple Choice Bloom's Level: Remembering

APA Outcome: 1.1

- 16. Which is NOT one of the steps used in the Reid technique?
- A) cut off all attempts by the suspect to deny involvement in the crime
- B) as he or she appears to tire, avoid eye contact to help the suspect save face
- C) hold attention by demonstrating sincere understanding, pats or touch
- D) offer the suspect a plausible excuse for having committed the crime

Ans: B

Difficulty: M Page: 41

Section: Inside the Modern Interrogation Room

Question Type: Multiple Choice Bloom's Level: Understanding

APA Outcome: 1.3

- 17. The main point of the story of the Kyle Unger Manitoba murder case was that:
- A) after serving 14 years on a conviction that was overturned, a case cannot be retried.
- B) acquittals may not result in wrongful conviction compensation if the case had a confession.
- C) false testing of trace evidence may result in expensive wrongful conviction compensation.
- D) cases may be overturned if police engage in an undercover sting to get a confession.

Ans: B Difficulty: C Page: 42

Section: Hot Topic: Mr. Big Question Type: Multiple Choice

Bloom's Level: Applying

- A) It was developed by the RCMP in British Columbia.
- B) It distinguishes between suspects in and out of police custody.
- C) It relies heavily on the ability to infiltrate an existing criminal organization.
- D) The technique is time consuming and costly in terms of elaborate staging.

Ans: C

Difficulty: E Page: 42-43

Section: Hot Topic: Mr. Big Question Type: Multiple Choice Bloom's Level: Understanding

APA Outcome: 1.3

- 19. Which statement about the use of the Mr. Big technique is FALSE?
- A) Mr. Big techniques have remained popular because psychological research finds they cause no real lasting damage.
- B) False confessions are likely because the incentives to admit to committing alleged acts are too great.
- C) The courts have found that the use of Mr. Big techniques does not appear to shock the community.
- D) In the most recent case cited by the text, the court ruled the confession inadmissible because of the coerciveness of the inducements.

Ans: A

Difficulty: M Page: 43

Section: Hot Topic: Mr. Big Question Type: Multiple Choice

Bloom's Level: Applying

APA Outcome: 1.1

- 20. The purpose of exculpatory scenarios is to:
- A) attempt to devalue or negate evidence that might be used to clear the suspect.
- B) increase the probability of admission of guilt through offering a justification for actions.
- C) reduce the suspect's opportunities to implicate associates or enemies in the crime.
- D) maximize the creation of fear in the suspect in terms of potential violence in jail or prison.

Ans: B

Difficulty: M Page: 45

Section: Inside the Modern Interrogation Room

Question Type: Multiple Choice Bloom's Level: Understanding

APA Outcome: 1.2

- 21. In King and Snook's research on the use of Reid techniques and other influence tactics and coercive strategies, it was found that:
- A) about 50 percent of the Reid techniques were present in the interrogations analyzed.
- B) the more techniques and influence tactics used, the more likely police were to get partial or full confessions.
- C) defendants have become more sophisticated because of television dramas and are less influenced by coercion.
- D) there was no relationship between the amount or type of tactic used and the outcomes of the interrogations.

Ans: B

Difficulty: M Page: 46

Section: Inside the Modern Interrogation Room

Question Type: Multiple Choice Bloom's Level: Understanding

APA Outcome: 1.3

- 22. According to the text, approximately _____ percent of wrongful convictions involve false confessions.
- A) 10
- B) 25
- C) 35
- D) 40

Ans: B Difficulty: E Page: 48

Section: The Problem of False Confessions

Question Type: Multiple Choice Bloom's Level: Remembering

- 23. Of all of the traits that can be defined as vulnerability, the text argues that the most dangerous vulnerability is probably:
- A) youth.
- B) mental illness.
- C) low intelligence.
- D) high aggression.

Ans: A Difficulty: E Page: 48

Section: The Problem of False Confessions

Question Type: Multiple Choice Bloom's Level: Understanding

APA Outcome: 1.3

- 24. Which statement about false confessions is FALSE?
- A) Almost 90 percent of false confessions are for the crimes of rape and murder.
- B) In the United States youths have a disproportionately high rate of false confessions.
- C) Canadian police use an effective modified set of interrogation techniques for youth.
- D) Research indicates those who falsely confess score high on suggestibility and compliance.

Ans: C

Difficulty: M Page: 48

Section: The Problem of False Confessions

Question Type: Multiple Choice Bloom's Level: Understanding

APA Outcome: 1.2

- 25. The most commonly identified type of false confession is the:
- A) instrumental-coerced confession.
- B) authentic-coerced confession.
- C) instrumental-voluntary confession.
- D) authentic-voluntary confession.

Ans: A
Difficulty: E
Page: 49

Section: Types of False Confessions

Question Type: Multiple Choice Bloom's Level: Understanding

APA Outcome: 1.3

- 26. Jeremy purposely confessed to a crime he did not commit to cover for his wife. This type of confession is referred to as an:
- A) authentic-coerced confession.
- B) authentic-voluntary confession.
- C) instrumental-voluntary confession.
- D) instrumental-coerced confession.

Ans: C

Difficulty: E Page: 49

Section: Types of False Confessions Question Type: Multiple Choice Bloom's Level: Understanding

APA Outcome: 1.3

- 27. As a result of a long, drawn-out interrogation process, Kathryn confessed to a crime knowing that she did not commit it. This type of confession is called an:
- A) authentic-voluntary confession.
- B) instrumental-coerced confession.
- C) authentic-coerced confession.
- D) instrumental-voluntary confession.

Ans: B Difficulty: E Page: 49

Section: Types of False Confessions Question Type: Multiple Choice Bloom's Level: Understanding

- 28. After an intense interrogation process, Matthew became convinced that he had robbed the store. This form of false confession is called an:
- A) instrumental-voluntary confession.

- B) instrumental-coerced confession.
- C) authentic-voluntary confession.
- D) authentic-coerced confession.

Ans: D Difficulty: E Page: 49

Section: Types of False Confessions Question Type: Multiple Choice Bloom's Level: Understanding

APA Outcome: 1.3

- 29. Jillian had often suffered from a delusional behavior disorder. When brought in for questioning, she quickly confessed to a crime that she had taken no part in. The term used for this type of false confession is:
- A) instrumental-voluntary confession.
- B) authentic-voluntary confession.
- C) instrumental-coerced confession.
- D) authentic-coerced confession.

Ans: B Difficulty: E Page: 49

Section: Types of False Confessions Question Type: Multiple Choice Bloom's Level: Understanding

APA Outcome: 1.3

- 30. The United Kingdom's *Police and Criminal Evidence Act* (PACE) requires that police provide a number of protections. Which is NOT one of those protections afforded under the Act?
- A) Allow appropriate adults to witness the interview of any vulnerable suspect.
- B) Provide snacks, drinks and bathroom breaks for every 45 minutes of an interview.
- C) Audio-record all interviews conducted at the police station.
- D) Refrain from tricking or lying to any suspects as a means of inducing a confession.

Ans: B

Difficulty: M Page: 51

Section: Should Interrogators Be Allowed to Lie?

Question Type: Multiple Choice

Bloom's Level: Understanding

APA Outcome: 2.2

- 31. Which is NOT a solution suggested by the authors for reducing the number of false confessions?
- A) impose a time limit on interrogations of two hours or less
- B) restrict the use of recaps where only selective portions of interviews are recorded
- C) limit the use of "suspect-only" camera views
- D) video-record custodial interviews of suspects

Ans: A

Difficulty: M Page: 55

Section: Time Limits on Interrogations?

Question Type: Multiple Choice Bloom's Level: Understanding

APA Outcome: 1.3

- 32. Which statement concerning safeguards for vulnerable suspects is TRUE?
- A) Specific protections for youths are outlined under the Coerced Confessions Reform Act.
- B) Youths can waive their rights to safeguards in interviews but only in video or written form.
- C) There is one uniform youth waiver document used in Canada.
- D) After appeals in the case of *R. v. L.T.H.*, the acquittal was overturned as his statements were ruled admissible.

Ans: B

Difficulty: M Page: 55

Section: The "Appropriate Adult" Safeguard for Vulnerable Suspects

Question Type: Multiple Choice

Bloom's Level: Applying

- 33. The neutral positioning of a camera to record both suspect and interrogator is called:
- A) single-focus camera perspective.
- B) multiple-focus camera perspective.
- C) equal-focus camera perspective.

D) complex-focus camera perspective.

Ans: C

Difficulty: E Page: 54

Section: Video Recording of Interrogations

Question Type: Multiple Choice Bloom's Level: Remembering

APA Outcome: 1.3

- 34. The acronym for an alternative method of interrogation, PEACE, stands for:
- A) personalize, educate, accuse, control and empathize
- B) probing and posturing, evaluation, admission, confession and explanation.
- C) pacify, empathize, advise and align, collaborate and clarify and end.
- D) preparation and planning, engage and explain, account, closure and evaluation

Ans: D Difficulty: C Page: 58

Section: Alternative Models of Interrogation

Question Type: Multiple Choice Bloom's Level: Understanding

APA Outcome: 1.3

- 35. Research on youth and their understanding of legal rights has found that:
- A) fetal alcohol spectrum disorder (FASD) youth scored the same as non-FASD youth on their ability to understand their legal rights.
- B) fetal alcohol spectrum disorder (FASD) youth were more confident about their ability to understand their legal rights than researchers expected to find.
- C) age, race and income all seem to predict risk factors for youth comprehending their legal rights.
- D) simplification of wording and the use of a standardized fifth grade reading level has increased comprehension of legal rights in the last decade.

Ans: B

Difficulty: M

Page: 57

Section: The "Appropriate Adult" Safeguard for Vulnerable Suspects.

Question Type: Multiple Choice

Bloom's Level: Applying