Gabbidon, Race and Crime, 5e
SAGE Publishing, 2018
[bookmark: _GoBack]Chapter 1: Overview of Race and Crime
Test Bank

Multiple Choice 

1. ______ is credited with being the first scientist to classify humans into distinct races. 
A. Charles Darwin
B. Benjamin Franklin
C. Cesare Lombroso
D. Francois Bernier
Ans: D
Cognitive Domain: Knowledge
Answer Location: Introduction
Difficulty Level: Easy

2. ______ is the Supreme Court case that considered whether the collection of DNA from a suspect constitutes an unreasonable search and seizure. 
A. Ohio v. Terry
B. Young v. Maryland
C. Virginia v. Brown
D. Maryland v. King
Ans: D 
Cognitive Domain: Knowledge
Answer Location: Race, DNA, Criminal Justice Databases, and Civil Rights Concerns
Difficulty Level: Easy

3. The largest ethnic minority group in America is ______.
A. Asian Americans
B. Native Americans
C. Latinos/Hispanics
D. African Americans
Ans: C 
Cognitive Domain: Knowledge
Answer Location: Race, Ethnicity, and Population Trends
Difficulty Level: Easy

4. ______ is the racial/ethnic group in America with the highest level of education and median household income.
A. Black/African American
B. Hispanic/Latino
C. Asian Americans
D. Whites
Ans: C
Cognitive Domain: Knowledge
Answer Location: Prejudice, Discrimination, and Implicit Bias
Difficulty Level: Easy

5. Which of the following acts provided Native Americans with reservation lands?
A. Indian Reorganization Act
B. Indian Removal Act
C. Indian Self-Determination and Education Assistance Act
D. The Dawes Act 
Ans: D 
Cognitive Domain: Knowledge
Answer Location: Native Americans
Difficulty Level: Easy

6. ______ placed a stringent quota on the number of Italians who could immigrate to the country. 
A. Italian Removal Act
B. Immigration Act of 1897
C. Immigration Act of 1905
D. Immigration Act of 1924
Ans: D
Cognitive Domain: Knowledge
Answer Location: Italian Americans
Difficulty Level: Easy

7. ______ allowed Mexicans to come to the United States to do agricultural work during World War II.
A. Dawes Act
B. Mexican Immigration Act
C. Bracero Program
D. Mexican-American Agreement
Ans: C
Cognitive Domain: Knowledge
Answer Location: Mexicans
Difficulty Level: Easy

8. According to the 2015 census, which of the following Asian American groups has the largest population in the United States?
A. Korean
B. Japanese
C. Vietnamese
D. Chinese
Ans: D 
Cognitive Domain: Knowledge
Answer Location: Asian Americans
Difficulty Level: Easy

9. ______ was structured to ensure the return of runaway slaves.
A. Fugitive Slave Act
B. Slave Patrol Act
C. Slave Recovery Act
D. Slave Disobedience Act
Ans: A
Cognitive Domain: Knowledge
Answer Location: African Americans
Difficulty Level: Easy

10. It has been suggested that the term ______ should replace “Minority” when referring to racial and ethnic groups.
A. perpetual outsiders
B. people of color
C. mixed background 
D. visible groups
Ans: B
Cognitive Domain: Knowledge
Answer Location: Race, Ethnicity, and Population Trends
Difficulty Level: Easy

11. The Indian Removal Act of 1830 required Native Americans to ______.
A. emigrate to Canada
B. move west of the Mississippi
C. flee to Europe
D. move south 
Ans: B 
Cognitive Domain: Knowledge
Answer Location: Native Americans
Difficulty Level: Easy

12. Having prejudicial attitudes toward a particular group, in many instances, can lead to discriminatory actions. Which of the following represents a discriminatory action based on prejudice?
A. denying a rental application based upon an applicant’s religion
B. denying an employment application based upon a felony conviction
C. cutting off a driver in rush hour traffic
D. ignoring a door-to-door salesman
Ans: A
Cognitive Domain: Application
Answer Location: Historical Antecedents of Race and Crime in America
Difficulty Level: Hard

13. This document stipulated that participating countries should allow for the searching of vessels in an effort to end the international slave trade ______.
A. Treaty of Ghent 
B. Treaty of Paris
C. Treaty of Ghana
D. Treaty of Brazil
Ans: A
Cognitive Domain: Knowledge
Answer Location: African Americans
Difficulty Level: Easy

14. When was the first settlement of Germans in America?
A. 1600s
B. 1400s
C. 1500s
D. 1700s
Ans: C 
Cognitive Domain: Knowledge
Answer Location: German Americans
Difficulty Level: Easy

15. Which one of the following enactments ended slavery throughout the United States?
A. Emancipation Proclamation
B. Thirteenth Amendment
C. Convict Lease System
D. Fifteenth Amendment
Ans: B
Cognitive Domain: Knowledge
Answer Location: African Americans
Difficulty Level: Easy

16. In the late 1600s, 13 German families arrived in ______ and represented the beginning of mass German immigration to the United States.
A. Boston
B. New York
C. Philadelphia
D. Jamestown
Ans: C 
Cognitive Domain: Knowledge
Answer Location: German Americans 
Difficulty Level: Easy

17. The first Jews who arrived in America were of what origin?
A. Hispanic
B. French
C. West Indian
D. German
Ans: A 
Cognitive Domain: Knowledge
Answer Location: Jewish Americans
Difficulty Level: Easy

18. The California gold rush of the mid-1850s increased the immigration of which group to America? 
A. Mexicans
B. Chinese
C. West Indians
D. Koreans
Ans: B
Cognitive Domain: Knowledge
Answer Location: Chinese Americans
Difficulty Level: Easy 

19. ______ became a commonwealth of the United States in the 1950s.
A. Cuba
B. Mexico
C. Puerto Rico
D. Dominican Republic
Ans: C
Cognitive Domain: Knowledge
Answer Location: Puerto Ricans
Difficulty Level: Easy
20. Native Americans arrived in North America over ______ years ago.
A. 300
B. 3,000
C. 30,000
D. 300,000
Ans: C 
Cognitive Domain: Knowledge
Answer Location: Native Americans
Difficulty Level: Easy


21. ______ was the riot that caused the single greatest loss of life in New York City prior to September 11. 
A. Draft Riot of 1863
B. Sailor Riot of 1919
C. New York City Riot of 1961 
D. New York City Riot of 1950
Ans: A 
Cognitive Domain: Knowledge
Answer Location: Irish Americans
Difficulty Level: Easy

22. In the case of ______, the “separate but equal” decision was hailed by Southern bigots. This decision was significant in that it gave Whites legal support to enforce some of their ideas concerning White supremacy and the separation of the races.
A. Ohio v. Terry
B. Young v. Maryland
C. Plessy v. Ferguson
D. Maryland v. King
Ans: C 
Cognitive Domain: Knowledge
Answer Location: African Americans
Difficulty Level: Easy

23. ______ developed the first taxonomy of race. In his 1795 work, “On the Natural Variety of Mankind,” he separated the inhabitants of the earth into five races: Ethiopian (African or Negroid), Mongolian (Asian), American (Native American), Malaysian (Pacific Islander), and Caucasian (White).
A. Johann Friedrich Blumenbach
B. François Bernier
C. Bartolomé De Las Casas
D. John Anderson
Ans: A
Cognitive Domain: Knowledge
Answer Location: Introduction
Difficulty Level: Easy

24. The term ______ comes from the Greek word ethnos, which means “nation.”
A. prejudice
B. race
C. ethnicity
D. minority
Ans: C 
Cognitive Domain: Knowledge
Answer Location: Race, Ethnicity, and the U.S. Population in 2015
Difficulty Level: Easy

25. ______ are generally held together by a common language, culture, group spirit (nationalism or group solidarity), or geography (most typically originate from the same region.
A. ethnic groups
B. race group
C. religions 
D. population groups
Ans: A 
Cognitive Domain: Knowledge
Answer Location: Race, Ethnicity, and the U.S. Population in 2015
Difficulty Level: Easy

26. Border states have reacted with legislation to stem the rising number of illegal immigrants. ______ and others have enacted numerous measures to restrict the benefits (e.g., medical, educational) and rights (e.g., due process) of illegal immigrants in their states.
A. Colorado, New Mexico, and Texas
B. Colorado, Utah, and New Mexico
C. Arizona, Texas, and California
D. Arizona, Colorado, and California
Ans: C
Cognitive Domain: Knowledge
Answer Location: Race, Ethnicity, and Population Trends
Difficulty Level: Easy


27. ______ is a negative attitude toward a particular group. This is usually in the form of stereotypes that result in people making negative generalizations about an entire group.
A. Prejudice
B. Hate crime
C. Ethnic disparity
D. Discrimination
Ans: A
Cognitive Domain: Knowledge
Answer Location: Prejudice, Discrimination, and Implicit Bias
Difficulty Level: Easy

28. ______ is the “unequal treatment of a person or persons based on group membership.”
A. Prejudice
B. Racial profiling
C. Ethnic profiling
D. Discrimination
Ans: D
Cognitive Domain: Knowledge
Answer Location: Prejudice, Discrimination, and Implicit Bias
Difficulty Level: Easy

29. Implicit bias exists when prejudicial views are used to make decisions. Which of the following represents implicit bias?
A. An officer patrols a specific neighborhood more often due to the arrests that have occurred there over the past year.
B. An officer applies handcuffs to two Asian American men that are involved in a physical altercation.
C. An officer pulls over a White female whose vehicle fits the profile of a wanted suspect.
D. An officer pulls over an African American male who is slowly driving through a middle class neighborhood. 
Ans: D
Cognitive Domain: Application
Answer Location: Prejudice, Discrimination, and Implicit Bias
Difficulty Level: Hard

30. Benjamin Franklin, Thomas Jefferson, and other colonial leaders admired and were influenced by the democratic institutions of certain indigenous nations such as the ______.
A. Asians
B. Cherokee
C. Iroquois
D. Arabs
Ans: C 
Cognitive Domain: Knowledge
Answer Location: Historical Antecedents of Race and Crime in America
Difficulty Level: Easy

True/False 

1. During their initial contact with Europeans, Native Americans assisted the newcomers with advice on how to survive in their new environment.
Ans: T
Cognitive Domain: Comprehension
Answer Location: Native Americans
Difficulty Level: Medium

2. Upon arrival in the Americas, it is clear from their actions that Christopher Columbus and his followers viewed the native people (then referred to as “Indians,” now referred to as “Native Americans”) as inferior.
Ans: T
Cognitive Domain: Comprehension
Answer Location: Native Americans
Difficulty Level: Medium

3. From 1790 to the mid-1800s, there were no treaties signed between Whites and Native Americans. 
Ans: F
Cognitive Domain: Comprehension
Answer Location: Native Americans
Difficulty Level: Medium

4. DNA cannot be used to identify the race of an offender in a criminal investigation.
Ans: F
Cognitive Domain: Comprehension
Answer Location: Race, DNA, Criminal Justice Databases, and Civil Rights Concerns
Difficulty Level: Medium

5. In the early 1950s, Congress enacted legislation called termination, which called for an end to the reservation system and to the special relationships between the tribes and the federal government.
Ans: T
Cognitive Domain: Comprehension
Answer Location: Native Americans
Difficulty Level: Medium

6. In the 10 Precepts of American Slavery Jurisprudence, Blacks were denied all family rights, except the right of marriage.
Ans: F
Cognitive Domain: Comprehension
Answer Location: African Americans
Difficulty Level: Medium

7. Following the enactment of the Thirteenth Amendment in 1865, which ended slavery throughout the United States, many African Americans chose to remain in the South.
Ans: T
Cognitive Domain: Comprehension
Answer Location: African Americans
Difficulty Level: Medium

8. During the Reconstruction Era, whipping became the means used to intimidate and handle those who challenged the racist White power structure.
Ans: F
Cognitive Domain: Comprehension
Answer Location: African Americans
Difficulty Level: Medium

9. To encourage immigration to the colonies, in 1649 the Toleration Act was passed, which ensured religious freedom for Catholics.
Ans: T
Cognitive Domain: Comprehension
Answer Location: Italian Americans
Difficulty Level: Medium

Short Answer 

1. Briefly explain the difference between prejudice and discrimination.
Ans: Varies
Cognitive Domain: Comprehension
Answer Location: Prejudice, Discrimination, and Implicit Bias
Difficulty Level: Medium 

2. Briefly explain the controversy surrounding familial DNA testing.
Ans: Varies
Cognitive Domain: Comprehension
Answer Location: Race, DNA, Criminal Justice Databases, and Civil Rights Concerns
Difficulty Level: Medium
 3. Briefly explain how the model minority label attached to Asians might benefit them in the justice system.
Ans: Varies
Cognitive Domain: Comprehension
Difficulty Level: Medium
Answer Location: Asian Americans

4. The Census Bureau is leaning toward adopting a combined question about race and ethnicity. Compare positive and negative considerations of this potential change.
Ans: Varies
Cognitive Domain: Analysis
Answer Location: Race, Ethnicity, and the U.S. Population in 2015
Difficulty Level: Medium

5. Most scholars see the terms race and ethnicity as culturally relevant rather than biologically relevant. Compare positive and negative considerations of this position.
Ans: Varies 
Cognitive Domain: Analysis
Answer Location: Race, Ethnicity, and the U.S. Population in 2015
Difficulty Level: Medium

6. Relying on 2010 census data, there were approximately 11 million more persons of Mexican descent in the United States in 2010 than there were in 2000. This trend has resulted in concerns not only about immigration in general but also illegal immigration. Are these concerns justified? Explain your answer.
Ans: Varies
Cognitive Domain: Application
Answer Location: Race, Ethnicity, and Population Trends
Difficulty Level: Hard

7. Briefly explain the impact of the “Great Migration” to race demographics in the United States following the turn of the 20th century.
Ans: Varies 
Cognitive Domain: Comprehension
Answer Location: African Americans
Difficulty Level: Medium

8. Briefly explain the impact of World War II on the assimilation of German Americans.
Ans: Varies
Cognitive Domain: Comprehension
Answer Location: German Americans
Difficulty Level: Medium

9. Briefly explain the impact of organized crime on the assimilation of Italian Americans.
Ans: Varies
Cognitive Domain: Comprehension
Answer Location: Italian Americans
Difficulty Level: Medium
10. Analyze the factors that the potato famine in Ireland had on the immigration of Irish Americans during the 17th century. Identify those that were most significant to their immigration.
Ans: Varies 
Cognitive Domain: Analysis
Answer Location: Irish Americans
Difficulty Level: Medium

11. How did Article VI of the U.S. Constitution, which banned religious discrimination, impact the assimilation of Jewish Americans in the United States? Explain your answer.
Ans: Varies
Cognitive Domain: Application
Answer Location: Jewish Americans
Difficulty Level: Hard

12. Border states, including Arizona, Texas, and California, have enacted measures to restrict the benefits and rights of illegal immigrants in their states. Describe the types of restrictions that have been implemented.
Ans: Varies
Cognitive Domain: Application
Answer Location: Race, Ethnicity, and Population Trends
Difficulty Level: Hard

13. The “Trail of Tears” resulted in the death of thousands of Native Americans. What group later investigated the massacre? What did they determine led to Native American aggression at that time?
Ans: Varies
Cognitive Domain: Application
Answer Location: Prejudice, Discrimination, and Implicit Bias
Difficulty Level: Hard

14. Enslaving Native Americans did not appeal to the colonists because, besides feeling that they would not hold up under slave conditions, they were aware that the natives were familiar with the terrain, which would have permitted easy escape. For the next two centuries, African Americans would serve as the primary labor force keeping the Southern economy afloat. Categorize factors of prejudice, discrimination, and/or implicit bias represented by each group during this period.
Ans: Varies
Cognitive Domain: Analysis
Answer Location: African Americans
Difficulty Level: Medium
15. The terms organized crime and mafia became synonymous with Italians following their immigration to the United States. One congressional report described Italian immigrants as morally deficient, excitable, superstitious, and vengeful. Is this an example of implicit bias? Explain your answer.
Ans: Varies
Cognitive Domain: Application
Answer Location: Prejudice, Discrimination, and Implicit Bias
Difficulty Level: Hard

