Sample Quiz 1
Question Bank for Instructors

Richard Sylves

Covers sessions 1-8

Answer TRUE or FALSE [NOT “T” OR “F”] to the following questions.

[Each question worth 1/2 point, 4 points total for section].

1. FEMA is fundamentally a “president serving” agency more than it is a “Congress serving” agency.

___________________ (Ans. True)
2. Of the four phases of the disaster management cycle, “recovery” is the most expensive phase for both government and the private sector.

____________________ (Ans. True)
3. The key organization representing state or state-level emergency managers is the International Emergency Management Association.

_____________________ (Ans. False, the key state-level emergency management organization is the National Emergency Management Agency.)
4. Since 1974, presidents can declare emergencies but most governors do not have the state constitutional authority to issue emergencies for their own states.

___________________ (Ans. False, virtually all governors have authority to declare or proclaim disasters or emergencies within their respective states).
5. Today the president has line item veto power over the provisions of congressionally approved emergency supplemental appropriations.

___________________ (Ans. False)
6. In the process of FEMA’s creation in 1979, President Carter made sure that FEMA would be a “civilian agency” that would not inherit secret civil defense duties of its predecessor federal agencies.

___________________ (Ans. False because Carter moved many civil defense duties into FEMA)
7. From 1950 to 1974, federal post-disaster relief spending was more generous to state and local government than it had been to actual victims of disaster.
___________________ (Ans. True)
8. FEMA often pays other federal agencies, even Department of Defense, to engage in disaster response and recovery operations, using money from the President’s Disaster Relief Fund.

___________________ (Ans. True)
9. The most news media obsessed phase of the disaster cycle is disaster the response phase.

 ___________________ (Ans. True)
10. By law, presidents are not allowed to increase the federal cost share when issuing presidential declarations of major disaster or emergency.

___________________ (Ans. False)

11. Public Assistance is a FEMA-directed government-to-government disaster relief program often used to pay for reconstruction of infrastructure after disasters.

___________________ (Ans. True)

12. Any single State’s electoral vote is the sum of its House and Senate seats in Congress.

___________________ (Ans. True)

13. The Congress can override a Presidential veto by casting a majority roll-call vote of those present and voting in the House and Senate.
___________________ (Ans. False, must be 2/3rds vote of House & Senate to override)

14. The U.S. House of Representatives has the power to ratify treaties, to review and confirm Presidential appointees to certain positions in the executive branch, and allows any of its members to engage in a filibuster.
___________________ (Ans. False, the Senate has these powers or prerogatives)

15. It is fair to say that when looked at nationally the Republican and Democratic political parties are more “mass” political parties than “cadre” political parties.

___________________ (Ans. True)

16. Often produced in volcanic eruptions, super hot gases and ash that may move with great speed and force over the ground is called a “lahar.”
___________________ (Ans. False, this is a pyroclastic flow)

17. On the Richter scale of earthquake magnitude, a magnitude 7 earthquake is ten times more powerful than a magnitude 6 earthquake.

___________________ (Ans. True)
18. From the early 1950’s to 1970’s, there was a very long phase, in which federal support to local civil defense provided overlapping benefits to natural disaster emergency management. This was referred to as the “dual use” phase.

___________________ (Ans. True)
19. Besides governors, one or both U.S. Senators of a state have official permission under law to ask the President to issue their state a declaration of major disaster or emergency.
___________________ (Ans. False, only governors can officially ask and be granted declarations of major disaster or emergency by the president.)

20. The record from 1953-2009 shows that when Governors ask Presidents to issue them declarations of major disaster, odds of approval are about 2 in 3.

___________________ (Ans. True)
21. A “Marginal” disaster refers to an event that is far less than catastrophic, not a matter of national security, and near or within the recovery capacity of the State in which it occurred, but the State’s governor asks the president for a disaster declaration for the event anyway.

___________________ (Ans. True)
22. Major disasters customarily encourage a de-centralization of authority in government.

___________________ (Ans. False, they usually encourage centralization of authority)

23. In the U.S. Congress, the political party with a majority of seats in the House or Senate enjoys chairmanship of every committee or sub-committee in the respective body.
___________________ (Ans. True)
24. Post-disaster supplemental appropriations bills are generally consider veto-proof.

___________________ (Ans. True)
25. While the U.S. Senate can offer “advice and consent” on the appointment of presidential nominees for various executive branch positions, the Senate cannot reject the appointment of a nominee the president insists on appointing.

___________________ (Ans. False)

26. When legislators behave as “trustees,” as opposed to “delegates,” they consider interests beyond their constituencies: they may think about National, environmental, humanitarian, global, or political minority interests.
___________________ (Ans. True)

27. In disaster politics, the most politically influential private sector special interest group is the insurance industry.

___________________ (Ans. True)
28. When emergency management officials and engineers came to appreciate that nature could be used as an ally in disaster mitigation by preserving open space, protecting wetlands and barrier islands, preserving forested lands, enhancing and protecting coastal sand dunes and more this was labeled, passive mitigation.
___________________ (Ans. True)
29. The Post-Katrina Emergency Reform Act of 2006 forbids the Secretary of Department of Homeland Security from removing functions and responsibilities from FEMA.
___________________ (Ans. True)
30. In the U.S. Congress, new spending legislation customarily originates in the House and new tax or revenue generation legislation customarily originates in the Senate.

___________________ (Ans. True)

31. “Is intended as a mechanism for setting goals and objectives, for measuring progress toward goals, for identifying weaknesses or inadequacies in organizations, and for controlling and integrating the diverse activities carried out by numerous subunits within large public bureaucracies.” This fundamentally defines “public budgeting.”

___________________ (Ans. True)
32. If you are a local emergency manager and you had a choice between receiving a FEMA categorical grant or a FEMA block grant, both types conferring exactly the same amount of money in this example, the categorical grant would give you more freedom of action once you received it.

___________________ (Ans. False)

II. MULTIPLE CHOICE SECTION

Circle the letter of the phrase that best corresponds with each statement. Remember; circle only one letter to answer. If two or more letters are circled full credit will be deducted. [Each numbered question is worth 1/2 point, section totals 4 points].

1. The Federal-State cost share in paying for disaster relief under a major disaster declaration is usually done on a

a. Federal covers 30%, states cover 70% basis

b. Federal covers 75%, states cover 25% basis

c. Federal covers 25%, states cover 75% basis

d. Federal covers 50%, states cover 50% basis

(Ans. is “b”)
2. Which law created the first permanent system for disaster relief eliminating the need for congressional action after every disaster?

a. Federal Disaster Relief Act of 1950

b. Federal Civil Defense Act of 1950.

c. Homeland Security Act of 2002

d. Stafford Act of 1988

(Ans. is “a”)

3. In the Sylves chapter about presidential declarations of disaster it was reported that, “events that are far less than catastrophic, that are not matters of national security, and that are near or within the response and recovery capacity of the state or states in which they occur,” are defined as,

a. Marginal disasters

b. State emergencies

c. Emergency declarations

d. Incidents of sub-national significance

(Ans. is “a”)

4. After every presidential disaster declaration, states receive extra federal funding determined as a percentage of the federal disaster relief they received under the declaration. This Stafford Section 404 funding is to pay for,

a. FEMA approved disaster mitigation projects.

b. Administrative costs of managing the disaster.

c. Loss of revenue from damage a disaster has inflicted on government tax bases.

d. Long-term emergency housing beyond the period of the declaration.

(Ans. is “a”)

5. In the United States SEPARATION OF POWERS between the three major branches of government - the executive, legislative, and judicial branches – such that legislative, executive, and judicial authority is not fully invested in a single branch of government is maintained in the U.S. by

a. Legislative oversight

b. Checks and balances

c. Reapportionment

d. Popular sovereignty

(Ans. is “b”)

6. In U.S. emergency management one must be prepared for the possibility that for some reason both the president and vice president become incapacitated and are not able to fulfill the duties of their job. The order of Presidential succession stipulates that this person would be next in line to assume the presidency until the next general election.
a. President Pro Tempore of the U.S. Senate

b. U.S. Secretary of State,

c. Speaker of the House

d. Attorney General of the U.S.

(Ans. is “c”)

7. Since 1910 the number of seats (legislators) in the House of Representatives has remained fixed at a total of 435. However, the U.S. population has grown immensely since 1910. Today the “average” congressional district has approximately how many people residing in it?

a. 700,000
b. 800,000

c. 1 million

d. 1.2 million

(Ans. is “a”)

8. In academic terms an event in which a community undergoes severe danger and incurs, or is threatened with, such losses to persons and/or property that the resources available within the community to address the event are exceeded, is defined as:
a. an emergency

b. a disaster

c. a mass emergency

d. a catastrophe
(Ans. is “b”)

9. Which social factor accounts for the increasing frequency and destructiveness of so-called natural disasters in the U.S.?
a. Increased technological risks

b. Increased settlement in high-risk areas

c. Increasing population density

d. All of the above are social factors that account for the increasing frequency and destructiveness of so-called natural disasters in the U.S.
(Ans. is “d”)

10. The discipline and profession of applying science, technology, planning, and management to the extreme events that can injure or kill large numbers of people, do extensive property damage, and disrupt community life generally defines,

a. first responder work
b. disaster recovery management
c. emergency management

d. all three fit the definition
(Ans. is “c”)

11. The Federal role in policymaking and administration is pre-dominant over the role of State and local governments for some types of emergencies, disasters, and threats. Which one is an example of a type of emergency, disaster, or threat in which the Federal role is paramount?

a. Wild fire events

b. Volcanic eruptions

c. Major Bridge collapse

d. Pandemic Disease

(Ans. is “d”)

12. Which President granted the FEMA Director membership in the President’s Cabinet?
a. President GHW Bush

b. President Carter

c. President Clinton

d. President Obama

(Ans. is “c”)

13. When legislators not on a bill’s reviewing committee vote for a committee-approved bill because they expect reciprocal behavior when a bill from one of their committees goes to the floor for a vote, this is referred to as,

a. vote trading

b. logrolling

c. pork barreling

d. congressional courtesy
(Ans. is “b”)
14. Because the National Flood Insurance Program involves operation of an insurance-type trust fund, its implementing agency falls under the jurisdiction of which very major tax and revenue committee of the House of Representatives.

a. Housing and Urban Development Committee

b. House Ways and Means Committee

c. House Appropriations Committee

d. House Homeland Security Committee
(Ans. is “b”)
15. Because congressional jurisdiction over Federal emergency management-related programs is so fragmented over various House and Senate committees and subcommittees, each of which poorly consult or coordinate with one another, the outcome has tended to produce what?

a. Wasteful Federal spending.

b. Low political accountability regarding the actions of Federal programs administrators.

c. Programmatic stovepipes that create awkwardness and lack of cohesive management.

d. Increased presidential power over Federal emergency management.
(Ans. is “c”)

16. In 2001, which FEMA Director testified before Congress that federal assistance was "an oversized entitlement program and a disincentive to effective state and local risk management.”

a. Joseph Allbaugh

b. David Paulison

c. Wallace Stickney

d. Michael Brown

(Ans. is “a”)

17. Which law instituted FEMA’s Individual and Family Grant (IFG) program, which provided 75 percent of the funding for State-administered programs providing cash help for furniture, clothes, and essential needs.

a. Disaster Relief Act of 1950.

b. Disaster Relief Act of 1974.

c. Stafford Act of 1988.

d. Disaster Mitigation Act of 2000

(Ans. is “b”)

18.

III. SHORT PARAGRAPH ANSWER SECTION

Please answer 7 out of the following 10 questions below. Each one is worth a maximum 2 points.
1. What is issue salience and why is it such a problem for local emergency managers?

(2 pts. max)

__

2. What is all-hazards emergency management and what advantages does it provide? (2 pts. max.)

__
3. Define disaster incidence (not incidents) (2 pts. max)

__
4. What is horizontal fragmentation in the realm of emergency management? (2 pts. max)

5. Regarding risk mitigation, explain the difference between “risk likelihood reduction” and “risk consequences reduction” and give examples of each. (2 pts. max)

6. What is non-structural hazard mitigation and name two federal agencies engaged in promoting its use. (2 pts. max)

__

7. What is “moral hazard” and how does it work within the context of insurance. (2 pts. max)

__

8. If you want to demonstrate to someone who is an emergency manager that you know something about their field you might talk with them about their EOC. What is an EOC and why is it important? (2 pts. max)

__
9. In simple terms, explain what is ordinarily done in a local vulnerability assessment. (2 pts. max)

__

10. Explain three things about the Stafford Act of 1988 that make it one of the most important Federal emergency management laws to this day. (2 pts. max)

__

IV FILL IN THE BLANK SECTION:

Please fill in the blank of each question with the correct answer(s). Each question is worth 1/2 point. (Questions total 4 points for the section)

1. A major problem in preparing for certain types of natural disaster agents is that we often get little or no advance warning from nature that they are about to occur. We talked about this as a

Speed of _____________________ problem (Ans. is “onset’)
2. Federal agency that dispenses vast sums of federal money as post-disaster loans to homeowners.

________________________________ (Ans. Small Business Administration or SBA)
3. In this system lesser governments and regional authorities, such as counties, towns, municipalities, owe their origin, legitimacy, and continuation to the national government. The national government is free to reorganize, abolish, or create lesser governments.

________________________________ (Ans. Unitary system)

4. Any occasion or instance for which, in the determination of the President, Federal assistance is needed to supplement State and local efforts and capabilities to save lives and to protect property and public health and safety, or to lessen or avert the threat of a catastrophe in any part of the United States. Spending under this type of declaration is capped at $5 million unless the President notifies Congress that more spending will be necessary.

________________________________(Ans. a Declaration of Emergency or “Emergency” alone is an acceptable answer.)

5. Flood vulnerability often stems from building homes, businesses, and other structures inside or adjacent to _________________________ ___ _______________ (Ans. floodplains of rivers)

6. Volcanoes produce two general types of eruptions. One is an “explosive” eruption; the other is an ____________________ eruption. (Ans. “effusive” eruption)

7. When hurricanes approach land or make landfall they often produce high water and flood damage along coast lines and river banks, sometimes even along river banks tens of miles away from coastlines. In areas where coastlines are relatively flat and low-lying, flooding can occur far inland. What has been defined here is ______________ ______________ (Ans. storm surge)

8. It involves minimizing the potential adverse effects of hazard agents. It may also be any cost-effective measure that will reduce the potential for damage to a facility from a disaster event.

________________ ___________________ (Ans. disaster mitigation)

9. FEMA’s Public Assistance program imbues a certain type of politics because benefits are geographically concentrated while costs are dispersed over the entire nation. This type of politics is ____________________ ____________________ (Ans. distributive politics)

10. Occurs when decision makers obey or accede to the wishes of their appointed superiors or when legislators vote in accord with the views or political positions of representatives or senators who hold top leadership positions in the chamber or who head key committees or subcommittees. This is not reciprocity or logrolling, but instead simply is _______________________ (Ans. “deference” to the judgment of others, deference alone is an acceptable answer.)

11. This type of interest group politics is composed of broad groups (not always in agreement with one another), who share common interests and terminology, who are likely to resist external influence, but who are permeable enough to allow some new interests to join.

________________ _______________ (Ans. issue networks)

12. Launched during Cold War, this is secretive and often controversial program which attempts to safely evacuate and protect a select group of the Nation’s leadership during a period of nuclear threat. This was seen as essential to assure the public and the Nation that legitimate Government would be maintained even in the event of a nuclear attack.

___________________ ___ _______________________ (Ans. Continuity of Government)

13. A form of government spending such that government cannot accurately predict how many people will suffer disaster losses in the next fiscal year, yet the Government must dispense funds to all those eligible to receive assistance and who make proper application regardless of whether sufficient Government funds are available in accounts. This form of spending is often labeled “uncontrollable.”
________________________ ____________________ (Ans. entitlement spending)
PAGE
1

