1. Conservatives and liberals tend to share the same ideas about how to deal with crime.

a. True

b. False

ANSWER: False

REFERENCES: Key Issues in Corrections

QUESTION TYPE: True / False

LEARNING OBJECTIVES: ACOR.CLEA.19.01.05 - Discuss what we can learn from the "great

experiment in social control."

KEYWORDS: Bloom's: Remember

2. The rate of incarceration in the United States is one of the lowest in the world.

a. True

b. False

ANSWER: False

REFERENCES: The Purpose of Corrections

QUESTION TYPE: True / False

LEARNING OBJECTIVES: ACOR.CLEA.19.01.01 - Describe the range of purposes served by the

corrections system.

KEYWORDS: Bloom's: Remember

3. The nonprofessional staff that works within the prison system normally possesses a college education.

a. True

b. False

ANSWER: False

REFERENCES: Key Issues in Corrections

QUESTION TYPE: True / False

LEARNING OBJECTIVES: ACOR.CLEA.19.01.05 - Discuss what we can learn from the "great

experiment in social control."

KEYWORDS: Bloom's: Remember

4. The term *staff* in the correction system refers to the probation officers.

a. True

b. False

ANSWER: True

DIFFICULTY: Conceptual

REFERENCES: Key Issues in Corrections

QUESTION TYPE: True / False

LEARNING OBJECTIVES: ACOR.CLEA.19.01.04 - Identify at least five key issues facing corrections

today.

5. The federal government operates the correctional organizations to handle the people convicted of breaking federal laws; likewise, state and local governments provide corrections for the people who have broken state and local laws.

a. True

b. False

ANSWER: True

REFERENCES: The Corrections System Today

QUESTION TYPE: True / False

LEARNING OBJECTIVES: ACOR.CLEA.19.01.03 - Name the various components of the corrections

system today and describe their functions.

KEYWORDS: Bloom's: Remember

6. The corrections system consists of subunits that vary in their functions and responsibilities. Some examples are probation offices, halfway houses, and prisons.

a. True

b. False

ANSWER: True

REFERENCES: A Systems Framework for Studying Corrections

QUESTION TYPE: True / False

LEARNING OBJECTIVES: ACOR.CLEA.19.01.03 - Name the various components of the corrections

system today and describe their functions.

KEYWORDS: Bloom's: Remember

7. The postconviction process determines the guilt of a person charged with a criminal offense.

a. True

b. False

ANSWER: False

REFERENCES: The Purpose of Corrections

QUESTION TYPE: True / False

LEARNING OBJECTIVES: ACOR.CLEA.19.01.01 - Describe the range of purposes served by the

corrections system.

KEYWORDS: Bloom's: Remember

8. *Right on Crime* and *Smart on Crime* are the two groups that think that most people who are convicted of nonviolent crimes need end up in prison.

a. True

b. False

ANSWER: False

REFERENCES: The Purpose of Corrections

QUESTION TYPE: True / False

LEARNING OBJECTIVES: ACOR.CLEA.19.01.01 - Describe the range of purposes served by the

corrections system.

9. The number of people in local jails has dropped about 1 percent each year since 2007.

a. True

b. False

ANSWER: True

REFERENCES: The Purpose of Corrections

QUESTION TYPE: True / False

LEARNING OBJECTIVES: ACOR.CLEA.19.01.01 - Describe the range of purposes served by the

corrections system.

KEYWORDS: Bloom's: Remember

10. One of the "Big 4" states in corrections is California.

a. True

b. False

ANSWER: False

REFERENCES: Key Issues in Corrections

QUESTION TYPE: True / False

LEARNING OBJECTIVES: ACOR.CLEA.19.01.04 - Identify at least five key issues facing corrections

today.

KEYWORDS: Bloom's: Understand

11. From the earliest accounts of humankind, punishment has been used as one means of social control.

a. True

b. False

ANSWER: True

REFERENCES: The Purpose of Corrections

QUESTION TYPE: True / False

LEARNING OBJECTIVES: ACOR.CLEA.19.01.01 - Describe the range of purposes served by the

corrections system.

KEYWORDS: Bloom's: Remember

12. The central purpose of corrections is to rehabilitate the offender.

a. True

b. False

ANSWER: False

REFERENCES: The Purpose of Corrections

QUESTION TYPE: True / False

LEARNING OBJECTIVES: ACOR.CLEA.19.01.01 - Describe the range of purposes served by the

corrections system.

13. Corrections has a nonreciprocal relationship with its environment (i.e., society).

a. True

b. False

ANSWER: False

REFERENCES: A Systems Framework for Studying Corrections

QUESTION TYPE: True / False

LEARNING OBJECTIVES: ACOR.CLEA.19.01.02 - Define the systems framework and explain why it is

useful.

KEYWORDS: Bloom's: Remember

14. Most of the correctional sentences carried out in the United States happen at the state and local level.

a. True

b. False

ANSWER: True

REFERENCES: The Corrections System Today

QUESTION TYPE: True / False

LEARNING OBJECTIVES: ACOR.CLEA.19.01.03 - Name the various components of the corrections

system today and describe their functions.

KEYWORDS: Bloom's: Remember

15. Since about 1970, conservative, "get-tough" crime control policies have most influenced corrections.

a. True

b. False

ANSWER: True

REFERENCES: The Corrections System Today

QUESTION TYPE: True / False

LEARNING OBJECTIVES: ACOR.CLEA.19.01.03 - Name the various components of the corrections

system today and describe their functions.

KEYWORDS: Bloom's: Understand

16. The growth in the corrections system has resulted mostly from deliberate policies that have increased the severity of sentences.

a. True

b. False

ANSWER: True

REFERENCES: Key Issues in Corrections

QUESTION TYPE: True / False

LEARNING OBJECTIVES: ACOR.CLEA.19.01.05 - Discuss what we can learn from the "great

experiment in social control."

- 17. When all forms of correctional supervision are taken into account, what percentage of all adults in the United States are under some form of correctional control?
 - a. More than 8 percent
 - b. Nearly 3 percent
 - c. Less than 1 percent
 - d. Roughly 12 percent

ANSWER: b

REFERENCES: The Purpose of Corrections

QUESTION TYPE: Multiple Choice

LEARNING OBJECTIVES: ACOR.CLEA.19.01.05 - Discuss what we can learn from the "great

experiment in social control."

KEYWORDS: Bloom's: Remember

- 18. At all political levels, corrections is only one of many services operated by the government and paid for by tax revenues. Thus, corrections must vie with other government programs for
 - a. correctional uncertainty
 - b. funding
 - c. goal conflict
 - d. None of these are correct

ANSWER: b

REFERENCES: The Corrections System Today

QUESTION TYPE: Multiple Choice

LEARNING OBJECTIVES: ACOR.CLEA.19.01.03 - Name the various components of the corrections

system today and describe their functions.

KEYWORDS: Bloom's: Understand

- 19. What level of government is most often responsible for correctional programs for those convicted of minor crimes?
 - a. Central government
 - b. State governments
 - c. Local governments
 - d. None of these are correct

ANSWER: c

REFERENCES: Key Issues in Corrections

QUESTION TYPE: Multiple Choice

LEARNING OBJECTIVES: ACOR.CLEA.19.01.04 - Identify at least five key issues facing corrections

today.

- 20. Which of the following are not street-level bureaucrats?
 - a. Home minister
 - b. Teachers
 - c. Public lawyers
 - d. Police officers

ANSWER: a

REFERENCES: Key Issues in Corrections

QUESTION TYPE: Multiple Choice

LEARNING OBJECTIVES: ACOR.CLEA.19.01.04 - Identify at least five key issues facing corrections

today.

KEYWORDS: Bloom's: Understand

- 21. Correctional systems learn, grow, and improve according to what?
 - a. Policies
 - b. Procedures
 - c. Feedback
 - d. Laws

ANSWER: c

REFERENCES: A Systems Framework for Studying Corrections

QUESTION TYPE: Multiple Choice

LEARNING OBJECTIVES: ACOR.CLEA.19.01.02 - Define the systems framework and explain why it is

useful.

KEYWORDS: Bloom's: Remember

- 22. In which part of the correctional system's work does correctional staff not have a regular part?
 - a. Goods
 - b. Clients
 - c. New technologies
 - d. Exchange relationships

ANSWER: a

REFERENCES: Key Issues in Corrections

QUESTION TYPE: Multiple Choice

LEARNING OBJECTIVES: ACOR.CLEA.19.01.04 - Identify at least five key issues facing corrections

today.

23. Like all other government services, corrections is constantly confronted by frequently shifting forces that further complicate administration. a. political and technological b. financial and social c. psychological and political d. social and political ANSWER: d A Systems Framework for Studying Corrections REFERENCES: **QUESTION TYPE:** Multiple Choice LEARNING OBJECTIVES: ACOR.CLEA.19.01.03 - Name the various components of the corrections system today and describe their functions. KEYWORDS: Bloom's: Remember 24. The individuals who have been accused or convicted of criminal offenses are sent to the variety of programs and organizations responsible for managing them. All these activities are part of ... a. social control b. corrections c. community laws d. None of these are correct ANSWER: b REFERENCES: The Purpose of Corrections QUESTION TYPE: Multiple Choice LEARNING OBJECTIVES: ACOR.CLEA.19.01.01 - Describe the range of purposes served by the corrections system. **KEYWORDS:** Bloom's: Remember 25. Who argued that crime is normal and that punishment performs the important role in spotlighting social rules and values? a. Georges Balandier b. Mark Abrams c. Michel Callon d. Emile Durkheim ANSWER: d The Purpose of Corrections REFERENCES: **QUESTION TYPE:** Multiple Choice LEARNING OBJECTIVES: ACOR.CLEA.19.01.01 - Describe the range of purposes served by the corrections system. **KEYWORDS:** Bloom's: Remember

26.	According to the text, correction and agencies b. relationships c. decisions d. partnerships	ons can be seen as a series of processes and
	ANSWER: REFERENCES: QUESTION TYPE: LEARNING OBJECTIVES:	a A Systems Framework for Studying Corrections Multiple Choice ACOR.CLEA.19.01.02 - Define the systems framework and explain why it is useful.
	KEYWORDS:	Bloom's: Remember
27.	According to the authors, corre a. reciprocal b. inverse c. oppositional d. purposeful	ctions has a(n) relationship with its environment.
	ANSWER: REFERENCES: QUESTION TYPE: LEARNING OBJECTIVES: KEYWORDS:	a A Systems Framework for Studying Corrections Multiple Choice ACOR.CLEA.19.01.02 - Define the systems framework and explain why it is useful. Bloom's: Remember
28.	Which of the following countries a. The United States b. Russia c. South Africa d. Japan	es now has the highest incarceration rate in the world?
	ANSWER: REFERENCES: QUESTION TYPE: LEARNING OBJECTIVES: KEYWORDS:	a The Purpose of Corrections Multiple Choice ACOR.CLEA.19.01.01 - Describe the range of purposes served by the corrections system. Bloom's: Remember

- 29. Which important sociological scholar argued that criminals and their punishment are functional in society, and actually help to define norms and expectations for conformity?
 - a. Emile Durkheim
 - b. Cesare Beccaria
 - c. Travis Hirshchi
 - d. Cesare Lombroso

ANSWER: a

REFERENCES: The Purpose of Corrections

QUESTION TYPE: Multiple Choice

LEARNING OBJECTIVES: ACOR.CLEA.19.01.01 - Describe the range of purposes served by the

corrections system.

KEYWORDS: Bloom's: Remember

- 30. Factors of Western criminal law are all of the following EXCEPT ______.
 - a. aggression
 - b. punishment
 - c. offense
 - d. guilt

ANSWER: a

REFERENCES: The Purpose of Corrections

QUESTION TYPE: Multiple Choice

LEARNING OBJECTIVES: ACOR.CLEA.19.01.01 - Describe the range of purposes served by the

corrections system.

KEYWORDS: Bloom's: Remember

- 31. Who defines the enforcement of the criminal laws in the United States?
 - a. Congress or the state legislatures
 - b. Judicial decisions
 - c. Civil rights laws
 - d. All of these are correct

ANSWER: a

REFERENCES: The Purpose of Corrections

QUESTION TYPE: Multiple Choice

LEARNING OBJECTIVES: ACOR.CLEA.19.01.01 - Describe the range of purposes served by the

corrections system.

32.	parole. a. one-fifth b. one-half c. one-third d. two-thirds	people under correctional supervision are fiving in the community on probation of	
	ANSWER: REFERENCES: QUESTION TYPE: LEARNING OBJECTIVES: KEYWORDS:	d The Purpose of Corrections Multiple Choice ACOR.CLEA.19.01.01 - Describe the range of purposes served by the corrections system. Bloom's: Remember	
33.	he authors of the text divide some of the controversies, issues, and themes that arise in the study of corrections into tree main areas: upholding social values,, and managing the correctional organization; portraying a strong public image working with clients; interpreting U.S. Supreme Court rulings managing the correctional organization; working with offenders portraying a strong public image; interpreting U.S. Supreme Court rulings		
	ANSWER: REFERENCES: QUESTION TYPE: LEARNING OBJECTIVES: KEYWORDS:	c Key Issues in Corrections Multiple Choice ACOR.CLEA.19.01.04 - Identify at least five key issues facing corrections today. Bloom's: Remember	
34.		dependent group of items whose operations are directed toward common goals and is known as a(n)	
	ANSWER: REFERENCES: QUESTION TYPE: LEARNING OBJECTIVES: KEYWORDS:	b A Systems Framework for Studying Corrections Multiple Choice ACOR.CLEA.19.01.02 - Define the systems framework and explain why it is useful. Bloom's: Remember	

35.	In which year did the U.S. governcluding prisons, held fewer pa. 2015 b. 2010 c. 2008 d. 2007	ernment announce that for the first time in more than 30 years, the corrections system, eople than the year before?
	ANSWER: REFERENCES: QUESTION TYPE: LEARNING OBJECTIVES:	b The Purpose of Corrections Multiple Choice ACOR.CLEA.19.01.01 - Describe the range of purposes served by the corrections system.
	KEYWORDS:	Bloom's: Remember
36 is an institution for the incarceration of people convicted of crimes, usually felonies. a. Social control b. Jail c. Halfway housing d. Prison		For the incarceration of people convicted of crimes, usually felonies.
	ANSWER: REFERENCES: QUESTION TYPE: LEARNING OBJECTIVES: KEYWORDS:	d The Purpose of Corrections Multiple Choice ACOR.CLEA.19.01.01 - Describe the range of purposes served by the corrections system. Bloom's: Remember
37. A common concern shared by both liberal and conservation as probation efforts must increase be crime rates have increased, thus more prisons are necession. punishment does not work define the cost of corrections is out of line		thus more prisons are needed
	ANSWER: REFERENCES: QUESTION TYPE: LEARNING OBJECTIVES: KEYWORDS:	d The Purpose of Corrections Multiple Choice ACOR.CLEA.19.01.05 - Discuss what we can learn from the "great experiment in social control." Bloom's: Remember

	The effectiveness of correction a. temporary b. uncertain c. unlikely d. predictable	nal strategies is
	ANSWER: REFERENCES: QUESTION TYPE: LEARNING OBJECTIVES: KEYWORDS:	b Key Issues in Corrections Multiple Choice ACOR.CLEA.19.01.04 - Identify at least five key issues facing corrections today. Bloom's: Remember
	Organizations develop a. routines b. policies c. procedures d. All of these are correct.	to keep operating with inmates having regular and predictable responses to the staff
	ANSWER: REFERENCES: QUESTION TYPE: LEARNING OBJECTIVES: KEYWORDS:	d Key Issues in Corrections Multiple Choice ACOR.CLEA.19.01.04 - Identify at least five key issues facing corrections today. Bloom's: Remember
40.	African Americans area. twelve b. seven c. five d. eight	times more likely to be in prison than whites.
	ANSWER: REFERENCES: QUESTION TYPE: LEARNING OBJECTIVES: KEYWORDS:	C The Purpose of Corrections Multiple Choice ACOR.CLEA.19.01.01 - Describe the range of purposes served by the corrections system. Bloom's: Remember

41.	a. When crime went up b. In good economic times c. When the crime declined d. All of these are correct		
	ANSWER: REFERENCES: QUESTION TYPE: LEARNING OBJECTIVES: KEYWORDS:	b The Purpose of Corrections Multiple Choice ACOR.CLEA.19.01.01 - Describe the range of purposes served by the corrections system. Bloom's: Remember	
42.		complex whole consisting of interdependent parts whose operations are directed senced by the environment in which they function.	
	ANSWER: REFERENCES: QUESTION TYPE: LEARNING OBJECTIVES: KEYWORDS:	b A Systems Framework for Studying Corrections Multiple Choice ACOR.CLEA.19.01.02 - Define the systems framework and explain why it is useful. Bloom's: Remember	
43.	Corrections is a means of social a. balance b. engineering c. enslavement d. control	al	
	ANSWER: REFERENCES: QUESTION TYPE: LEARNING OBJECTIVES: KEYWORDS:	d The Purpose of Corrections Multiple Choice ACOR.CLEA.19.01.01 - Describe the range of purposes served by the corrections system. Bloom's: Remember	

44.	According to the text, which of the following is NOT one of the key issues facing corrections today? a. Obtaining funding b. Correctional uncertainty c. Goal conflict d. Carrying out punishments		
	ANSWER:	d	
	REFERENCES:	Key Issues in Corrections	
	QUESTION TYPE: LEARNING OBJECTIVES:	Multiple Choice ACOR.CLEA.19.01.04 - Identify at least five key issues facing corrections today.	
	KEYWORDS:	Bloom's: Remember	
45.	Most correctional offenders toda. Federal prisons b. State prisons c. Private prisons d. County jails	lay are housed in which types of facilities?	
	ANSWER:	b	
	REFERENCES:	The Corrections System Today	
	QUESTION TYPE:	Multiple Choice	
	LEARNING OBJECTIVES:	ACOR.CLEA.19.01.03 - Name the various components of the corrections system today and describe their functions.	
	KEYWORDS:	Bloom's: Remember	
46.	is a national government and state a a. Socialism b. Monarchy c. Federalism d. Oligarchy	system of government in which power and responsibility are divided between a governments.	
	ANSWER:	С	
	REFERENCES:	The Corrections System Today	
	QUESTION TYPE:	Multiple Choice	
	LEARNING OBJECTIVES:	ACOR.CLEA.19.01.03 - Name the various components of the corrections system today and describe their functions.	
	KEYWORDS:	Bloom's: Remember	

47. In 1973, the prison incarceration rate was

a. 480 per 100,000 Americans

b. 96 per 100,000 Americans

c. 500 per 100,000 Americans

d. 100 per 100,000 Americans

ANSWER: b

REFERENCES: The Purpose of Corrections

QUESTION TYPE: Multiple Choice

LEARNING OBJECTIVES: ACOR.CLEA.19.01.01 - Describe the range of purposes served by the

corrections system.

KEYWORDS: Bloom's: Remember

Match each item to the phrase or sentence listed below.

a. Houses people convicted of serious crimes

b. A facility authorized to hold pretrial detainees

c. Mutual transfer of resources

d. Workers who provide programs and services

e. Power shared between national and state government

f. Method of applying scientific knowledge

g. One of the goals of corrections

h. Common goals influenced by the environment

i. Conforms to the rules of society

j. Manages accused or convicted offenders

REFERENCES: See throughout the chapter

QUESTION TYPE: Matching

LEARNING OBJECTIVES: ACOR.CLEA.19.01.01 - Describe the range of purposes served by the

corrections system.

ACOR.CLEA.19.01.02 - Define the systems framework and explain why it is

useful.

ACOR.CLEA.19.01.03 - Name the various components of the corrections

system today and describe their functions.

ACOR.CLEA.19.01.04 - Identify at least five key issues facing corrections

today.

ACOR.CLEA.19.01.05 - Discuss what we can learn from the "great

experiment in social control."

KEYWORDS: Bloom's: Remember

48. Exchange

ANSWER: c

49. Corrections

ANSWER: j

50 Social control

ANSWER: i

51. Prison

ANSWER: a

52.	Jails	
	ANSWER: b	
53.	Technology	
	ANSWER: f	
54.	Punishment	
	ANSWER: g	
55.	System	
	ANSWER: h	
56.	Federalism	
	ANSWER: e	
57.	Street-level bureaucrats	
	ANSWER: d	
58.	8. The phrase "under some form of correctional supervision" refers to three forms of control:, and	
	ANSWER:	probation, parole, community corrections probation, community corrections, parole community corrections, probation, parole community corrections, parole, probation parole, community corrections, probation parole, probation, community corrections
	REFERENCES:	The Corrections System Today
	QUESTION TYPE:	Completion
	LEARNING OBJECTIVES:	ACOR.CLEA.19.01.05 - Discuss what we can learn from the "great experiment in social control."
	KEYWORDS:	Bloom's: Remember
59. A system of government in which power and responsibilities are divided between a national government state governments is known as		1
	ANSWER:	federalism
	REFERENCES:	The Corrections System Today
	QUESTION TYPE:	Completion
	LEARNING OBJECTIVES:	ACOR.CLEA.19.01.03 - Name the various components of the corrections system today and describe their functions.
	KEYWORDS:	Bloom's: Remember

60.	An institution for the incarceration of people convicted of serious crimes, usually felonies, is called	
	ANSWER:	prison
	REFERENCES:	The Purpose of Corrections
	QUESTION TYPE:	Completion
		ACOR.CLEA.19.01.01 - Describe the range of purposes served by the
		corrections system.
	KEYWORDS:	Bloom's: Remember
61.	determine the o	objectives of the criminal law system.
	ANSWER:	Legislatures
	REFERENCES:	The Corrections System Today
	QUESTION TYPE:	Completion
	LEARNING OBJECTIVES:	ACOR.CLEA.19.01.03 - Name the various components of the corrections system today and describe their functions.
	KEYWORDS:	Bloom's: Understand
62.	The twin goals of corrections	are and
	ANSWER:	punishment, protection
		protection, punishment
	REFERENCES:	A Systems Framework for Studying Corrections
	QUESTION TYPE:	Completion
	LEARNING OBJECTIVES:	ACOR.CLEA.19.01.02 - Define the systems framework and explain why it is useful.
	KEYWORDS:	Bloom's: Remember
63.	is central to corrections.	
	ANSWER:	People work
	REFERENCES:	Key Issues in Corrections
	QUESTION TYPE:	Completion
	LEARNING OBJECTIVES:	ACOR.CLEA.19.01.04 - Identify at least five key issues facing corrections today.
	KEYWORDS:	Bloom's: Understand
64.	Exchange is a key facet of cordeal with.	rections in the degree of between the staff and the people they
	ANSWER:	interdependence
	REFERENCES:	Key Issues in Corrections
	QUESTION TYPE:	Completion
	LEARNING OBJECTIVES:	ACOR.CLEA.19.01.04 - Identify at least five key issues facing corrections today.
	KEYWORDS:	Bloom's: Understand

65. The states of and have the largest prison populations in the United States. ANSWER: California, Texas Texas, California REFERENCES: The Corrections System Today QUESTION TYPE: Completion LEARNING OBJECTIVES: ACOR.CLEA.19.01.03 - Name the various components of the corrections system today and describe their functions. KEYWORDS: Bloom's: Remember in one part of the corrections system affect, in both large and small changes, the rest of the 66. system. ANSWER: Processes A Systems Framework for Studying Corrections REFERENCES: QUESTION TYPE: Completion LEARNING OBJECTIVES: ACOR.CLEA.19.01.02 - Define the systems framework and explain why it is useful. **KEYWORDS**: Bloom's: Remember 67. Public service workers who interact directly with citizens are known as ANSWER: street-level bureaucrats REFERENCES: A Systems Framework for Studying Corrections QUESTION TYPE: Completion LEARNING OBJECTIVES: ACOR.CLEA.19.01.04 - Identify at least five key issues facing corrections Bloom's: Remember **KEYWORDS:** 68. is a system of the government in which power and responsibilities are divided between a national government and state governments. ANSWER: Federalism The Corrections System Today REFERENCES: **QUESTION TYPE:** Completion LEARNING OBJECTIVES: ACOR.CLEA.19.01.03 - Name the various components of the corrections system today and describe their functions. **KEYWORDS:** Bloom's: Remember 69. A conservative coalition led by former congressman Newt Gingrich recently produced a series of recommendations about criminal justice reform called ANSWER: Right on Crime REFERENCES: The Purpose of Corrections QUESTION TYPE: Completion LEARNING OBJECTIVES: ACOR.CLEA.19.01.01 - Describe the range of purposes served by the corrections system. **KEYWORDS**: Bloom's: Remember

70. The term _____ usually refers to any action applied to offenders after they have been convicted of a crime, and implies that action is meant to change offenders according to society's requirements.

ANSWER: corrections

REFERENCES: The Purpose of Corrections

QUESTION TYPE: Completion

LEARNING OBJECTIVES: ACOR.CLEA.19.01.01 - Describe the range of purposes served by the

corrections system.

KEYWORDS: Bloom's: Remember

71. A more-liberal coalition of 40 organizations has released a report called ______.

ANSWER: Smart on Crime

REFERENCES: The Purpose of Corrections

QUESTION TYPE: Completion

LEARNING OBJECTIVES: ACOR.CLEA.19.01.01 - Describe the range of purposes served by the

corrections system.

KEYWORDS: Bloom's: Remember

72. Twenty-five years ago, the "three P's"—probation, prisons, and parole—dominated correctional practice. Today all kinds of activities come under the heading of corrections. Identify at least three other practices or programs that are considered part of corrections. Discuss how their existence has fostered the growth of corrections.

ANSWER: Answers will vary.

REFERENCES: The Corrections System Today

QUESTION TYPE: Essay

LEARNING OBJECTIVES: ACOR.CLEA.19.01.02 - Define the systems framework and explain why it is

useful.

KEYWORDS: Bloom's: Understand

73. Explain how the corrections system today differs from that of the corrections system of twenty years ago. What has changed? Has it changed for the better or worse?

ANSWER: Answers will vary.

REFERENCES: The Corrections System Today

QUESTION TYPE: Essay

LEARNING OBJECTIVES: ACOR.CLEA. 19.01.03 - Name the various components of the corrections

system today and describe their functions.

KEYWORDS: Bloom's: Understand

74. Define what is meant by the term "exchange." Present some examples of "exchanges" in your daily life. Why is "exchange" an important concern for correctional officers and inmates?

ANSWER: Answers will vary.

REFERENCES: A Systems Approach for Studying Corrections

QUESTION TYPE: Essay

LEARNING OBJECTIVES: ACOR.CLEA.19.01.02 - Define the systems framework and explain why it is

useful.

75. Corrections has always struggled with conflicting goals. Identify several corrections goals and explain how they conflict with one another. How can this conflict be minimized? Is it possible that this goal conflict may actually be good for corrections?

ANSWER: Answers will vary.

REFERENCES: Key Issues in Corrections

QUESTION TYPE: Essay

LEARNING OBJECTIVES: ACOR.CLEA.19.01.04 - Identify at least five key issues facing corrections

today.

KEYWORDS: Bloom's: Understand

76. Discuss the concept of social control and how it has affected the correctional system as a whole.

ANSWER: Answers will vary.

REFERENCES: The Purpose of Corrections

QUESTION TYPE: Essay

LEARNING OBJECTIVES: ACOR.CLEA.19.01.01 - Describe the range of purposes served by the

corrections system.

KEYWORDS: Bloom's: Understand

77. Define and discuss what is meant by a system and how our correctional "system" meets this definition.

ANSWER: Answers will vary.

REFERENCES: A Systems Framework for Studying Corrections

QUESTION TYPE: Essay

LEARNING OBJECTIVES: ACOR.CLEA.19.01.01 - Describe the range of purposes served by the

corrections system.

KEYWORDS: Bloom's: Understand

78. Define federalism and discuss how it impacts the various correctional systems throughout our nation.

ANSWER: Answers will vary.

REFERENCES: The Corrections System Today

QUESTION TYPE: Essay

LEARNING OBJECTIVES: ACOR.CLEA.19.01.03 - Name the various components of the corrections

system today and describe their functions.

KEYWORDS: Bloom's: Understand

79. Define and discuss what is meant by the "great experiment" in social control. What, if anything, have we learned from this "great experiment"?

ANSWER: Answers will vary.

REFERENCES: Correctional Policy: The Great Experiment in Social Control

QUESTION TYPE: Essay

LEARNING OBJECTIVES: ACOR.CLEA.19.01.05 - Discuss what we can learn from the "great

experiment in social control."

80. How does our system of federalism benefit the corrections system? In what ways does it hinder it?

ANSWER: Answers will vary.

REFERENCES: The Corrections System Today

QUESTION TYPE: Essay

LEARNING OBJECTIVES: ACOR.CLEA.19.01.03 - Name the various components of the corrections

system today and describe their functions.

KEYWORDS: Bloom's: Understand

81. What does it mean to "uphold social values"? How does doing so or not doing so affect our corrections system?

ANSWER: Answers will vary.

REFERENCES: Key Issues in Corrections

QUESTION TYPE: Essay

LEARNING OBJECTIVES: ACOR.CLEA.19.01.05 - Discuss what we can learn from the "great

experiment in social control."

KEYWORDS: Bloom's: Understand

82. As a sheriff in a small town, you are charged with much of the local corrections responsibilities. In what ways might federalism make your job easier? In what ways might federalism make it more difficult?

ANSWER: Answers will vary.

REFERENCES: The Corrections System Today

QUESTION TYPE: Essay

LEARNING OBJECTIVES: ACOR.CLEA.19.01.03 - Name the various components of the corrections

system today and describe their functions.

KEYWORDS: Bloom's: Analyze

83. You have been a correctional officer at a large federal prison in the United States for nearly thirty years. How has your job changed over those years? What about your job is more difficult than it was when you first began? What about your job is easier?

ANSWER: Answers will vary.

REFERENCES: The Corrections System Today

QUESTION TYPE: Essay

LEARNING OBJECTIVES: ACOR.CLEA.19.01.03 - Name the various components of the corrections

system today and describe their functions.

KEYWORDS: Bloom's: Analyze

84. As a probation officer, you are, at any given time, responsible for dozens of people at various stages of the corrections system. How important is "people work" in your day-to-day duties? What role does it play and how do you "do it"?

ANSWER: Answers will vary.

REFERENCES: Key Issues in Corrections

QUESTION TYPE: Essay

LEARNING OBJECTIVES: ACOR.CLEA.19.01.04 - Identify at least five key issues facing corrections

today.

KEYWORDS: Bloom's: Analyze

85. You have just been hired by your community's local law enforcement agency. As you begin your on-the-job training, your partner (a ten-year force veteran) and your chief keep reminding you that a big part of your duties will be to uphold social values. What, do you think, they mean by this? Explain using specific details.

ANSWER: Answers will vary.

REFERENCES: Key Issues in Corrections

QUESTION TYPE: Essay

LEARNING OBJECTIVES: ACOR.CLEA.19.01.04 - Identify at least five key issues facing corrections

today.

KEYWORDS: Bloom's: Analyze

86. Among your job responsibilities as warden of the state prison is to receive feedback from various role players within the system as well as those who report on, govern, and finance your prison. How do you weigh and respond to positive feedback about your prison's functioning? What would your response be to negative feedback?

ANSWER: Answers will vary.

REFERENCES: A Systems Framework for Studying Corrections

QUESTION TYPE: Essay

LEARNING OBJECTIVES: ACOR.CLEA.19.01.02 - Define the systems framework and explain why it is

useful.

KEYWORDS: Bloom's: Analyze