

[image:]
Name________________________________ Date__________________________
Crime Scene Investigation Quiz
Multiple Choice (10 points each)
_____1) Observing a crime scene involves what two things?
1. Initial walkthrough and plan of action
1. Walkthrough and search pattern
1. Collecting evidence and taking notes
1. Sketching the crime scene and photography

_____2) Who should certify that a body is “dead” at a crime scene?
1. First officer on scene
1. Medical examiner
1. Lead CSI investigator
1. Paramedic

_____3) The key to taking notes is what?
1. The legend
1. Scale
1. Shorthand
1. Details

_____4) All of the following would be considered fixed points except
1. Door
1. Wall
1. Desk
1. Window

_____5) The window of opportunity to collect time-sensitive information or evidence is known as

1. The Golden Hour
1. Immediate Response
1. Locard’s Exchange Hour
1. Chain of Custody

_____6) When packaging the evidence, you should
1. Package all like evidence together
1. Package only one piece of evidence at a time
1. Package everything from the crime scene together
1. Package it after you take it to the crime lab

Short Answer (10 pts each)

7) What are the 5 steps of crime scene investigation?

8) What is the responsibility of the first officer on the scene?

9) When an investigator documents a crime scene, what should they include?

10) Describe the four search patterns that could be used to search a crime scene.

[bookmark: _GoBack]

Copyright © Texas Education Agency, 2017. All rights reserved. 2 of 2	

image1.png
TEXAS)ICTE

Your journey starts here.

image2.png

