Casey Anthony Quiz						Name ____________________
Forensics 352 – O’Dette							Date _________ Period ____

1. Who first reported Caylee missing?
a. Her mother
b. Her grandfather
c. Her grandmother
d. Her neighbor
2. In the first month she was missing, where did Casey tell the grandparents Caylee was?
a. Staying with her friends
b. Staying with her father
c. In daycare
d. With a nanny
3. What evidence first tipped the grandparents that something was wrong?
a. They found blood on baby clothes in their closet
b. They were notified that Casey’s car was in a tow yard
c. They saw an Amber alert on the news
d. The baby’s clothes were cleared out of their home
4. What startled the grandparents when they went to the tow yard to recover Casey’s car?
a. A suspicious stain on the backseat
b. A dent in the front grill
c. Empty liquor bottles on the floor in the back
d. A terrible smell from the trunk
5. What was found in the trunk of Casey’s car?
a. A bag of trash
b. A bloody rag
c. Baby clothes
d. Nothing
6. After police found her car, where did Casey’s parents discover she was living?
a. In a women’s shelter
b. In a high rise luxury apartment
c. In a church basement
d. In a boyfriend’s apartment

7. How long after Casey’s car was found did police discover Caylee’s body?
a. A month
b. Five months
c. Ten months
d. A year
8. What substance did the Oak Ridge National Lab say was present in the trunk of Casey’s car?
a. Lithium
b. Bleach
c. Chloroform
d. Semen
9. What is the name of the nanny who abducted Caylee according to Casey’s statement to the police?
a. Zanny
b. Maria
c. Lucille
d. Marlene
10. What primary charge did Casey face?
a. Manslaughter
b. Wrongful death
c. Second-degree murder
d. First-degree murder
11. Under what charge was Casey first arrested in July 2008?
a. First-degree murder
b. Giving false statements
c. Kidnapping
d. Public intoxication
12. Where did the Casey Anthony trial take place?
a. Clearwater, Florida
b. Orlando, Florida
c. Macon, Georgia
d. Washington, D.C.
13. Under what condition did the Casey Anthony jury serve?
a. They went home every night
b. They went home on weekends
c. They were sequestered for the duration
d. [bookmark: _GoBack]They were watching the trial on closed circuit television
14. What did Casey’s mother say that the car trunk smelled like?
a. Garbage
b. A dead body
c. Cheap perfume
d. Rotting meat
15. Which of these actions turned public opinion against Casey Anthony?
a. Her statement that a nanny took Caylee
b. Her lying to parents about Caylee’s location
c. Picture of her partying while Caylee was missing
d. All of the above
16. How did Casey Anthony’s parents react to the events?
a. They now believe that Casey is guilty
b. They believe that Casey is guilty of a lesser degree
c. They will waited to see the verdict of the trial to decide
d. They support Casey completely
17. Caylee’s autopsy report states that the manner of death is homicide. What is the cause of death?
a. Undetermined
b. Strangulation
c. Blunt force trauma
d. Stabbing
18. The judge has ruled that Casey’s sexual history would be excluded from her trial?
a. True
b. False
19. The trial was in Orlando. Where was the jury from?
a. Miami
b. Daytona
c. Clearwater
d. Dunedin
20. CBS program “48 Hours” did a pre-trial focus group of the Casey Anthony case. What was the verdict?
a. Guilty
b. Not Guilty
