SJSU Sociology Department

Soc 155 Victimology, Spring Quarter, 2008
Final Quiz

Dr. Morewitz

Please select the correct answer using Form No. 882-E scantron (green) & # 2 pencil.

1. Bedsheeting (K, 161)

2. Normative ambiguity (K, 217)
3. Husband beating (K, 226)

4. Plea bargain (K, 161)

5. Victims’ perceptions of their victimization (K, 162)

6. Maximalist (K, 180)
7. The Amber Alert System (K, 188)
8. Stockholm Syndrome (K, 189)

9. Child maltreatment (K, 191)

10. ADAs (K, 155)

11. Rates of victim intimidation (K, 158)
12. System of male dominance (K, 213)

13. Terrorism (K, 300)

14. Jeanne Cleary Act (K, 282)
15. Sentence disparity (K, 167)
16. Safe houses (K, 221)
17. Risk factors for spousal homicide (K, 230)
18. Kidnapped children (K, 181)

19. Cultural intimidation (159)
20. Rape (K, 242)
21. Heiress stealing (K, 242)

22. Statutory rape (K, 242)
23. Rape shield laws (K, 264)

24. Truants (K, 184)

25. Battered Child Syndrome (K, 191)
26. Restitution (K, 312)

27. Rates of violence at work (K, 286)
28. Slaying an officer of the law (K, 291)
29. The issue of consent (K, 262)
30. Restitution and parole after prison (K)
31. Money awarded to repay expenses (K, 319)

32. PTSD (K, 250)

33. The cycle of violence (K, 215)
34. Victims impact statements (Moriarty, 97)

35. The battered women’s movement (K, 216)
36. Allocution (K, 348)

37. Bias crime (K, 298)
38. Gender, age, and ethnicity of the stalking victims and perpetrators (110, Morewitz)

39. Family group conferencing (K, 364)

40. Domestic terrorism (K, 301)

41. Restorative justice programs (90, Moriarty)

42. Preventive precautions against date rape (K, 279)
43. Children exposed to aggression and physical violence (66, Moriarty)
44. Symbolic restitution (K, 309)

45. Stalking victims & police assistance (88, Morewitz)
46. Colonial America before the Revolution (K, 310)
47. Fear of crime (71, Moriarty)

48. Court authority to order restitution (K, 311)
49. Victim’s Bill of Rights (K, 341)

50. Victim-offender reconciliation (108, Moriarty)

51. The Sixth Amendment (K, 341)

52. The social and demographic characteristics and the type of stalker behaviors (110, Morewitz)

53. Secondhand effects of binge drinking (41, Moriarty)
54. Restorative justice (K, 351)
55. Rationale of necessity (K, 354)

56. Critics of not withholding identities of rape victims in the media (55, Moriarty)

57. Alcohol use (40, Moriarty)

58. Stalking of short duration and low severity (110, Morewitz)

59. peer pressure and date rape (film)

60. date rape prevention and alcohol use (film)

61. isolation of an elderly family member and elder abuse (film)
62. elder abuse and alcohol use (film)
63. the legal standard used by the courts in rape cases (film)
PAGE
3

