Downey Police Department Park Ranger Training Manual

Park Ranger Alexander Pacheco

Dean Milligan, Chief of Police

August 2018

 Phase One

 Parent FTO:
 Watch:
 From
 (Dates)
 To

 Phase Two

 FTO:
 Watch:
 From
 (Dates)
 To

FTO:				
Watch:	From	(Dates)	To	
	Ph	ase Three		
FTO:				
Watch:	From	(Dates)	То	

Additional Phase (if necessary)								
FTO:								
Watch:	From	(Dates)	То					

Additional Phase (if necessary)

FTO:

Watch: From (Dates) To

Table of Contents

Introduction to the FTO Program	6
FTO Chain of Command	7
FTO/Trainee Relationship	8
Daily Rating Form	9
Remediation Form	11
Department Policies	12
2.0 Policy, Mission & Code of Ethics	12
2.0.010 Policy	12
2.0.020 Mission Statement	12
2.0.030 Code of Ethics	13
8.0 Use of Force Policy	14
8.0.010 General	14
8.0.020 Use of Force Philosophy	14
8.0.030 Use of Force Policy	14
8.0.040 Use of Force - General	14
8.0.050 Use of Force - Discretion	15
8.0.060 Objective Reasonableness	15
8.0.070 Decision Time	15
8.0.080 Level of Force	15
8.0.090 Use of Force Reporting and Review Procedures	16
8.0.100 Responsibilities for Reporting the Use of Force	16
8.0.120 Medical Treatment	16
8.4 Use of Force – Chemical Agents Support Personnel	17
8.4.010 Purpose	17
8.4.020 Policy	17
8.3.030 Procedures	17
Evaluation Guidelines	18
Critical Performance Tasks	18
Frequent Performance Tasks	21
Knowledge	24
Attitude	25
Relationships	25
Appearance	26
Phase 1: Weeks 1-3	28
Agency Orientation	28
Report Writing	29

Use of Force	30
Department Policies Introduction	32
Manual of the Downey Police Department	33
Patrol Vehicle Inspections	33
Vehicle Components	34
Vehicle Maintenance	34
Vehicle Mobile Computer Terminals (MCTs)	35
Patrol Vehicle Operations – Safety	35
Use of Seatbelts	37
Vehicle Operation Liability	37
Radio Communications	37
Patrol Techniques	40
Missing Persons	43
Phase 2: Weeks 4-6	45
Community Relations / Professional Demeanor	45
Injured / Sick Persons	55
Tactical Communications	57
Municipal Codes	58
Property	59
Watch Commander Notifications / Log	59
On-Duty Injuries - Employees	60
Leave Procedures	60
Malicious Mischief/Vandalism	60
Auto Theft	61
Burglary Investigations	61
Grand Theft / Petty Theft	62
Phase 3: Weeks 7-9	63
Enforcement Contacts	63
Suspicious Incidents	66
Civil Disputes	66
Conflict Resolution	67
Evidence Booking	67
Fraud / Forgery Calls Error! Bookr	nark not defined.
Communicable Diseases	68
Vehicle Reports	68
Traffic Collision Reports	69
Traffic Collision Investigations	69

Traffic Control	70
Traffic Enforcement	70
Impounding Vehicles	71
Hazardous Material	71
Alcoholic Beverage Control (A.B.C.) Laws	72
Indecent Exposure	72
Administrative Procedures	73
Court Preparation / Testimony / Demeanor	73
Courtroom Testimony	76
Report Log	78
FTO Program Completion Record	80
Exit Interview	82
FTO Critique	84

Introduction to the FTO Program

TO: New Personnel

FROM: Field Training Staff

This Park Ranger Training Manual was developed by the Field-Training Officer Staff to enhance your training. In the following pages, you will find some of the department policies relating to such things as vehicle pursuits and use of force. Keep in mind that this manual contains only a portion of the many departmental guidelines relating to your job as a Downey Park Ranger. You must also familiarize yourself with the Department Police Manual to learn the many other areas of importance to your successful training.

Oftentimes, while completing areas of training within the Park Ranger Training Manual, you will find it helpful to refer to specific areas within the Department Police Manual. For example, in the Field-Training Officer Manual under training Phase 1, you will find the heading, "Patrol Vehicle Operations" followed by the Numbers 4.3. and 11.0.030. These numbers refer to applicable sections within the Downey Police Manual that correspond to the training task "Patrol Vehicle Operations" of the Field-Training Officer Manual.

Also within the pages of this manual are the standardized evaluation guidelines for which your training performance will be measured. Please review this area so you are familiar with the specific training tasks required.

Each phase of training consists of several learning objectives. The learning objectives will be introduced to you through verbal and written communication, field activity, and scenario and role playing. After the learning objectives have been introduced, you will demonstrate that you understand the learning objectives through your field performance and written and verbal tests. Proficiency in the Park Ranger Training Manual, in conjunction with the Downey Police Manual, **must** be demonstrated prior to successfully completing the training program.

The Field Training Staff is committed to providing you with the tools and training necessary to become a professional Park Ranger. However, it is ultimately *your* commitment that will ensure your successful completion of the Downey Police Department Field Training Program. On behalf of the Field Training Staff, we wish you success in your endeavor as a Downey Police Officer.

FTO Chain of Command

FTO/Trainee Relationship

The relationship between the FTO and the trainee will be a teacher/student and/or supervisor/subordinate relationship. To ensure this professional relationship, the following guideline shall be adhered to:

- 1. The hallmark of this relationship will be one of mutual respect. FTOs will treat trainees with respect at all times, and trainees will be expected to respect the FTO and to follow his/her directions. Trainees will not be harassed, intimidated, intentionally embarrassed or treated in a demeaning manner. Name calling or use of derogatory terms by the FTO are not acceptable. FTOs will try not to show their anger or frustration while they are working with the trainee. Remember, praise in public, correct in private.
- 2. While trainees are going through the Field Training Program, FTOs will not socialize with them. Any relationship between the FTO and trainee shall be strictly professional in nature.
- 3. FTO personnel will not date or attempt to date trainees while they are in the FTO program. If an FTO Sergeant or FTO is related to a trainee, or if he/she had a special relationship with the trainee which began before the trainee was hire by the City of Downey, the FTO Sergeant will advise the FTO Lieutenant of this before the start of the training program.
- 4. FTO personnel will not make discriminatory or sexist remarks.
- 5. FTO personnel will not make sexual remarks or advances toward any trainee.
- 6. FTOs will not live with or rent rooms to any trainee or enter into any financial arrangements with them.
- 7. FTOs will not accept gifts from, or give gifts to trainees while they are in the Field Training Program.

Daily Rating Form

IR	AINEE:			PHAS	SE: _			WEE	к: _		
FΤ	0:			DATE	СОМ	PLETI	ED:				
D-M	ng Instructions: Rate observed behavior with reference t	o the sci	ele belou	usina t	he nume	deal val	ne defin	Hors co	otelned	in the E	10
	ual Evaluation Guidelines. You must comment on the m										
	ill ratings of two (2) or less, six (6) or above, and NRT, yober to reference the comments. Check "NO" if any activ										
	to show remedial training time.										
		Minimun	n Accep	fable		uperior					
	1 2 3		4		5	6	7				
						Daily S	cores	:			
	Critical Performance Tasks	1	2	3	4	5	6	7	RT	NO	NR
1.	Driving Skill: Stress conditions										
2.	Orientation Skill Under Stress Conditions										
3.	Field performance: Stress conditions										
4.	Officer Safety: General										
5.	Officer Safety: Prisoners & Susp. Persons										
5.	Control of Conflict: Voice Command										
7.	Control of Conflict: Physical Skill										
						_		_	-	WO	N.
	requent and Other Performance Tasks	1	2	3	4	5	6	/	RT	NO	NR
8.	Driving Skill: Non-stress conditions		무	무		무	-	-	무	-	
9.	Orientation Skill: Non-stress conditions					-					
	Proper Form Selection: Accurate/complete	H		H	H	H	H	H	H	H	뮤
	Report Writing: Organization/details	H	-	H	H	H	H	H	H	H	H
	Report Writing: Grammar/spelling/neatness	H	H	H	H	H	H	H	H	H	H
	Report Writing: Appropriate time used?	H	H	H	H	H	H	H	H	H	H
	Field Performance: Non-stress conditions	H	H	H	H	H	H	H	H	H	H
	Self-initiated Field activity	H	H	H	H	H	H	H	H	H	H
	Problem solving: Decisions/judgment	H	H	H	H	H	H	H	H	H	H
	Radio: Appropriate use of codes Radio: Listens/ comprehends transmission	H	H	H	H	H	H	H	H	H	H
	Radio: Listens/ comprehends transmission Radio: Articulation of transmissions	H	H	H	H	H	H	H	H	H	H
49.	Natio. Articulation of transmissions										
	Knowledge	1	2	3	4	5	6	7	RT	NO	NR
20.	Of Department policies and procedures										
	Of the Penal Code										
22.	Of the Vehicle Code										
23.	Reflected in verbal or written tests										
24.	Reflected in field performance tests										
						_		_			
	Attitude / Relationships	1	2	3	4	5	6	7	RT	NO	NR
	Acceptance of feedback: Verbal behavior										
	Attitude towards police work				-					-	片
	With citizens: Specify			-	-	-					
	With Relationships: FTO/Sgt./Lt.			-	-	-	-	-	-	-	
	With other recruits / officers	-					-			무	무
50.	With ethnic groups other than trainee's										
	A										
31	Appearance General appearance: Specify if necessary										
J.	General appearance: Specify it necessary										

Page 1 of 2

Most Acceptable Performance:	
Least Acceptable Performance:	
Additional Comments:	
Reports Taken:	
	Page 2 of 2

DOWNEY POLICE DEPARTMENT										
FIELD TRAINING OFFICER PROGRAM										
REMEDIATION WORKSHEET										
TRAINEE:	DATE:	PHASE:								
YOU ARE EXPECTED TO COMPLETE THE ASSIG	NED TASK BY:	DATE:								
PROBLE	М									
DEFINE THE PROBLEM AREA, GIVING SPECIFIC EXAMI CONDUCTED		AINING ALREADY								
ASSIGNME	ENT									
DESCRIBE THE SPECIFIC ASSIGNMENT GIVEN TO TH	E TRAINEE TO CORRECT	THE PROBLEM.								
TRAINEE'S SIGNATURE:	F.T.O. SIGNATURE	 :								

Section 1 Department Policies

2.0 Policy, Mission & Code of Ethics

2.0.010 Policy

Policy is a course of action selected from alternatives in light of given conditions to guide and determine present and future conditions.

Policy does not state what must be done, but does state principles which should be followed to achieve the Mission of the Department.

Policy is formed by objectives which have been formed, based upon the desires of the Community,

Police Ethics and experience and mandate of the law.

Policy is published to advise the public and Department personnel of the principles which will be followed in the carrying out of the law enforcement function. Policy also assists the Department employees in the exercising of discretion in discharging their duties, by establishing operation standards.

2.0.020 Mission Statement

The Mission of the Downey Police Department is to preserve the peace and protect and serve all who live or work in, as well as those who travel through, our City, and in so doing to make a meaningful contribution to the quality of life in our community.

As we endeavor to accomplish our Mission, we acknowledge the following:

- The Downey Police Department exists because of the community we serve. We are an
 organization of professionals committed to providing the highest level of police service
 in a sensitive and positive manner to all, regardless of race, creed or lifestyle. We
 recognize the value of human life and the dignity of all people and strive to treat those
 with whom we come in contact with fairness, compassion and respect.
- We recognize the importance of "working together" as members of the Downey Police Department to maintain a work environment which promotes trust, faith, respect and interpersonal support for all.
- The badge is a symbol of public trust and we wear ours with great pride. With this in mind we realize it is incumbent upon each of us to adhere to a higher ethical standard to maintain the confidence of the community.

 Our Department motto, "Our Community, Our Commitment," characterizes the position we hold. We are committed, in partnership with the people of Downey, to the creation of mutual trust which will allow us to work together in preventing crime, in resolving mutual concerns and in establishing a safe and secure environment.

Excellence, Respect, Integrity, Pride and Cooperation serve as our "value anchors" as we strive each day to carry out our Mission.

2.0.030 Code of Ethics

As a Law Enforcement Officer, my fundamental duty is to serve mankind; to safeguard lives and property; to protect the innocent against deception, the weak against oppression or intimidation, and the peaceful against violence or disorder; and to respect the Constitutional Rights of all men to liberty, equality and justice.

I will keep my private life unsullied as an example to all; maintain courageous calm in the face of danger, scorn, or ridicule; develop self-restraint; and be constantly mindful of the welfare of others. Honest in thought and deed in both my personal and official life, I will be exemplary in obeying the laws of the land and the regulations of my department. Whatever I see or hear of a confidential nature or that is confided to me in my official capacity will be kept ever secret unless revelation is necessary in the performance of my duty.

I will never act officiously or permit personal feelings, prejudices, animosities, or friendships to influence my decisions. With no compromise for crime and with relentless prosecution of criminals, I will enforce the law courteously and appropriately without fear or favor, malice or violence and never accepting gratuities.

I recognize the badge of my office as a symbol of public faith, and I accept it as a public trust to be held so long as I am true to the ethics of the police service. I will constantly strive to achieve these objectives and ideals, dedicating myself before God to my chosen profession...law enforcement.

The Downey Police Department fully subscribes to the letter and intent of the "Law Enforcement Code of Ethics".

The Downey Police Department does not subscribe to, nor will the organization tolerate any, act of sexual, racial, disability, or religious discrimination by or against any member within the organization.

While the use of the chain of command is always encouraged to report any acts of (or perceived acts of) discrimination, members should feel free to go directly to the highest level of supervision, including the Chief of Police, to seek resolution or relief.

Truthfulness is the "Coin of Exchange" for a police officer or any member of a police agency.

8.0 Use of Force Policy

8.0.010 General

The purpose of this policy is to provide officers of this Department with guidelines on the reasonable use of force. Even at its lowest level, the use of force is a serious responsibility and requires constant evaluation. The force review portion of this policy does not pertain to officer involved shootings or in-custody deaths. Those incidents are addressed by specific policy and will be handled accordingly.

8.0.020 Use of Force Philosophy

The use of force by law enforcement personnel is a matter of critical concern both to the public and the law enforcement community. Officers are involved on a daily basis in numerous and varied human encounters and, when warranted, may use force in carrying out their duties.

Officers must have an understanding of, and true appreciation for, the limitations on their authority, particularly with respect to overcoming resistance from those with whom they come in official contact.

This Department recognizes and respects the value of human life and dignity without prejudice to anyone. It is also understood that vesting officers with the authority to use reasonable force to protect the public welfare requires a careful balancing of all human interests.

California Penal Code § 835(a) provides that:

Any peace officer who has reasonable cause to believe that the person to be arrested has committed a public offense may use *reasonable force to effect the arrest, to prevent escape or to overcome resistance*. A peace officer who makes or attempts to make an arrest need not retreat or desist from his/her efforts by reason of resistance or threatened resistance of the person being arrested; nor shall such officer be deemed the aggressor or lose his/her right to self-defense by the use of reasonable force to effect the arrest or to prevent escape or overcome resistance.

8.0.030 Use of Force Policy

It is the policy of this Department that each officer shall use only that amount of force which appears reasonably necessary, given the facts and the circumstances perceived by that officer at the time of the event, to effectively bring an incident under control. The "objective reasonableness" of the force used must be judged from the perspective of a reasonable officer on the scene at the time of the incident.

8.0.040 Use of Force - General

Members of the Downey Police Department may use force in the performance of their duties if they reasonably believe any of the following conditions are met:

- A. In self-defense or in the defense of another person, or
- B. To prevent the commission of a public offense, or
- C. To effect a lawful arrest, or
- D. To overcome resistance, or

- E. To prevent escape, or
- F. To protect a person from injuring him/herself.

8.0.050 Use of Force - Discretion

Given that no policy can realistically predict every possible situation an officer might encounter in the field, it is recognized that each officer must be entrusted with well-reasoned discretion in determining the appropriate use of force in each incident. Nothing in this policy requires an officer to actually sustain physical injury before applying reasonable force.

8.0.060 Objective Reasonableness

Any application of force by a member of this Department must be judged by a standard of "objective reasonableness." When determining whether or not to apply any level of force, and evaluating whether an officer has used objectively reasonable force, a number of factors should be taken into consideration. These factors should include, but are not limited to:

- A. The conduct of the individual being confronted (as reasonably perceived by the officer at the time)
- B. Officer/subject factors (age, size, relative strength, skill level, injury/exhaustion, number of officers versus the number of subjects)
- C. Influence of drugs/alcohol (mental capacity)
- D. Proximity of weapons
- E. Availability of other options (what resources are reasonably available to the officer under the circumstances)
- F. Seriousness of the suspected offense or reason for contact with the individual
- G. Training and experience of the officer
- H. Potential for injury to citizens, officers and suspects
- I. Risk of escape
- J. Other exigent circumstances

8.0.070 Decision Time

Officers are expected to make split-second decisions, and the amount of time available to evaluate and respond to changing circumstances may impact an officer's decision.

8.0.080 Level of Force

While various levels of force exist, each officer is expected to respond with that level of force that reasonably appears appropriate, under the circumstances at the time, to successfully accomplish the legitimate law enforcement purpose in accordance with this policy.

8.0.090 Use of Force Reporting and Review Procedures

Any use of force which is greater than that required for un-resisted Department-approved searching or handcuffing, including the use of oleoresin capsicum (OC) (pepper) spray, must be reported in an incident report or supplemental report. Additionally, any use of force that results in an injury, or complaint of pain, must be reported in the same manner.

8.0.100 Responsibilities for Reporting the Use of Force

Members shall, without unnecessary delay, make verbal notification to their immediate supervisor in all cases in which they use reportable force. Members witnessing reportable force shall, without unnecessary delay, advise their supervisor, who will determine whether a separate report by the witness(s) is required.

Whenever an incident involving force requires a report, all details reasonably necessary to describe the use of force shall be included in that report. A reference to the verbal notification and the name of the supervisor to whom it was made shall be included. Each assisting member, who used force, shall submit a supplemental report detailing his or her actions.

Each member reporting force in a report or memorandum shall describe in detail the actions of the suspect necessitating the use of force and the specific force used in response to the suspect's actions. Any injuries or complaints of injuries, and any medical treatment or refusal of medical treatment, shall be documented.

8.0.120 Medical Treatment

A suspect must be transported to a medical facility for examination/treatment by qualified personnel whenever the person:

- Strikes his or her head on a hard object, or sustains a blow to the head/face as a result of the application of force by an officer
- Is restrained with a carotid restraint, or any kind of throat/neck restraint, whether or not he
 is rendered unconscious
- Is hit with a specialized weapon projectile (such as an Arwen round, Stunbag, etc.)
- Has injuries that appear to require medical treatment
- Alleges any injury and requests medical treatment, whether or not he has any apparent injuries

Any doubt regarding the need for medical treatment shall be resolved by transporting the suspect to an appropriate medical facility.

When anyone in custody is in need of medical treatment, officers should make every effort to get the individual treated. However, if after being taken to a medical facility, the suspect refuses medical treatment, a supervisor shall be notified and the refusal shall be documented in the appropriate report or memorandum with a copy of the medical paperwork included.

8.4 Use of Force - Chemical Agents Support Personnel

8.4.010 Purpose

To establish policy and procedures for use of Oleoresin Capsicum ("pepper spray") by support personnel.

8.4.020 Policy

Oleoresin Capsicum is a defensive weapon used to minimize the potential for injury to police personnel, citizens or offenders. It should be used only as a response weapon when the employee is in fear of an immediate and present threat of physical harm. This Department authorizes only Oleoresin Capsicum (pepper spray) for use by support personnel.

8.3.030 Procedures

- A. At the discretion of each Division Commander, the Department will provide and authorize the use of Oleoresin Capsicum spray for support personnel of the Department whose duties include regular field assignments.
- B. Those employees who are authorized must meet the requirements specifies in California Penal Code § 12403.7.
- C. Persons in custody who have been affected by the use of Oleoresin Capsicum shall be afforded the opportunity to cleanse the affected areas. Those persons in custody who complain of further severe effects shall be afforded a medical examination by competent medical personnel.
- D. When a member of this Department uses Oleoresin Capsicum he/she shall notify a supervisor as soon as practicable. He/she shall include in the crime report detailed documentation of the use of the chemical agent including:
 - 1. Name(s), address(s), case number and other relevant data identifying the subject(s) known to have been affected by the agent.
 - 2. A statement clearly reflecting the reason for the agent's use.
 - 3. A statement clearly reflecting the effect of the agent on the subject(s) involved.

If a crime report is not filed, the documentation shall be placed in an inter-office memorandum directed to the Administrative Captain via chain of command.

Section 2 Evaluation Guidelines

The daily/weekly rating completed by the FTO at the end of each day, provides the essential documentation to ensure that relative progress is being made by the trainee officer. Observations made by the FTO are entered on the daily/weekly rating along with the appropriate rating number, which is taken from our seven-point scale. The rating scale and form can be found in Section IV. Please note that a rating score of (3) or less is considered **Not Acceptable**. That is, prior to successfully completing the training program, the trainee must consistently perform at a level of (4) or above.

Acceptability or non-acceptability by "FTO Program standards" is evaluated on the basis of observed behavior and demonstrated skills necessary to satisfactorily perform the duties and functions of a competent police officer within the City of Downey. For the purposes of rating, a "Satisfactory competent police officer" would be an officer who, after completion of a basic academy and the field training process, could work a patrol area in the City safely and skillfully alone.

The daily evaluation form is divided into (6) categories.

- Critical performance tasks
- Frequent performance tasks
- Knowledge
- Attitude
- Relationships
- Appearance

These categories are divided into (31) performance objectives.

Critical Performance Tasks

(1) DRIVING SKILL MODERATE AND STRESS CONDITIONS

- #1. <u>Unacceptable</u> Involved in preventable traffic collision(s). Unnecessary Code 3. Overuses red lights and siren. Excessive speed. Fails to slow for intersections or loses control on corners.
- #4. <u>Acceptable</u>: Maintains control of vehicle. Evaluates driving situations and reacts properly (e.g., proper speed for conditions).
- #7. **Superior**: High degree of reflex ability and competence in driving skills.

(2) USE OF MAP BOOK: ORIENTATION SKILL/STRESS CONDITIONS

- #1. <u>Unacceptable</u>: Unaware of his/her location while on patrol. Does not understand proper use of map book. Unable to relate location to destination. Not familiar with area and Beat boundaries.
- #4. Acceptable: Reasonable knowledge of location in most situations. Can quickly use map book to find streets and then apply orientation skills to get there.
- #7. **Superior**: Retains prior information and is able to get to destination by shortest route.

(3) FIELD PERFORMANCE (STRESS SITUATIONS)

- #1. <u>Unacceptable</u>: Becomes emotional and panic stricken. Unable to function, loses temper.
- #4. **Acceptable**: Exhibits calm and controlled attitude. Does not allow situation to further deteriorate.
- #7. <u>Superior</u>: Maintains control. Brings order under any circumstances without assistance.

(4) OTHER SAFETY - GENERAL

- #1. **Unacceptable**: Frequently fails to exercise officer safety, e.g.
 - a) Exposes weapons to suspects (baton, mace, handgun, etc.)
 - b) Stands directly in front of violator's car door.
 - c) Fails to keep gun hand free during enforcement situations.
 - d) Fails to control suspect's movements.
 - e) Fails to maintain sight of violator while writing citation.
 - f) Fail to use illumination when necessary.
 - g) Fails to advise radio when leaving a vehicle.
 - h) Fails to maintain good physical condition.
 - i) Fails to utilize or maintain personal safety equipment properly.
 - j) Fails to foresee potentially dangerous situations.
 - k) Points gun at other officers.
 - I) Stands too close to vehicular traffic.

- m) Stands in front of door when knocking.
- n) Fails to have weapon ready when appropriate.
- o) Fails to cover other officers.
- p) Fails to search police vehicle prior to duty or after transporting.
- g) Fails to check equipment.
- #4. <u>Acceptable</u>: Understands principles of officer safety and generally applies same.
- #7: <u>Superior</u>: Always keeps in a safe position. Always watchful on his approach to a call and able to do the same for his partner. Does not become paranoid or overconfident.

(5) OFFICER SAFETY: PRISIONERS AND SUSPICIOUS PERSONS

- #1. <u>Unacceptable</u>: Frequently violates officer safety standards. Fails to properly plan handling of call and coordinate with fellow officers. Such as, fails to "pat search" or confronts suspicious persons while seated in police vehicle, fails to handcuff potentially hazardous prisoners or felons, and fails to thoroughly search prisoners or their vehicles. Fails to maintain position of advantage with prisoners to prevent attack or escape.
- #4. <u>Acceptable</u>: Generally displays awareness of potential danger from suspects and prisoners. Maintains position of advantage.
- #7. **Superior**: Always maintains position of advantage and is alert to changing conditions.

(6) CONTROL OF CONFLICT: VOICE COMMAND

- #1. <u>Unacceptable</u>: Improper voice inflection, too soft, too loud, confused voice command. Indecisive, poor officer bearing.
- #4. **Acceptable**: Speaks with authority in a calm, clear voice.
- #7. **Superior**: Always gives appearance of complete command through voice tone and bearing.

(7) CONTROL OF CONFLICT: PHYSICAL SKILL

#1. <u>Unacceptable</u>: Cowardly, physically weak or uses too little or too much force for given situation. Unable to use proper restraint.

- #4. **Acceptable**: Maintains control without excessive force. Good physical condition.
- #7. **Superior**: Excellent knowledge and ability to use restraining holds. Prepared to use reasonable force when necessary. Above average physical conditioning.

Frequent Performance Tasks

(8) DRIVING SKILL: NORMAL CONDITIONS

- #1: <u>Unacceptable</u>: Violates Vehicle Code. Involved in chargeable accident. Lacks dexterity and coordination during vehicle operation.
- #4. **Acceptable:** Ability to maintain control of vehicle while being alert to activity outside of vehicle. Practices good defensive driving techniques.
- #7. <u>Superior</u>: Sets good example of lawful, courteous driving while exhibiting good manipulative skill required of a patrol officer (e.g., operate radio, utilize field notebook, etc.).

(9) ORIENTATION SKILL: NON-STRESS CONDITIONS

- #1: <u>Unacceptable</u>: Unaware of his/her location while on patrol. Does not understand proper use of map book. Unable to relate location to destination. Not familiar with Beat boundaries.
- #4: Acceptable: Reasonable knowledge of location in most situations. Can quickly use map book to find streets and then apply orientation skills to get there.
- #7: **Superior**: Retains prior information and is able to get to destination by shortest route.

(10) PROPER FORM SELECTION: ACCURACY/COMPLETENESS

- #1. <u>Unacceptable</u>: Unable to determine proper form for given situations. Forms incomplete.
- #4. **Acceptable**: Knows most standard forms and understands format. Completes forms with reasonable accuracy and thoroughness.
- #7. <u>Superior</u>: Consistently and rapidly completes detailed forms with no assistance. High degree of accuracy.

(11) REPORT WRITING/DICTATION: ORGANIZATION/DETAILS

- #1. <u>Unacceptable</u>: Incapable of effectively organizing events into written/verbal form.
- #4. <u>Acceptable</u>: Converts field situations into a logical sequence of thought to include all elements of the situation.
- #7. <u>Superior</u>: A complete and detailed account of what occurred from beginning to end, written or dictated, organized so as to allow <u>any</u> reader to sufficiently comprehend the occurrence.

(12) REPORT WRITING: LEVEL OF USAGE/GRAMMAR/SPELLING/ NEATNESS

- #1. **Unacceptable**: Illegible. Misspelled words. Incomplete sentence structure.
- #4. **Acceptable**: Good grammar and spelling. Errors are rare and do not impair understanding.
- #7. **Superior**: Very neat and legible. No spelling mistakes. Excellent grammar.

(13) REPORT WRITING: APPROPRIATE TIME USED

- #1. **Unacceptable**: Requires excessive time to complete basic reports.
- #4. **Acceptable**: Completes basic reports in reasonable amount of time.
- #7 <u>Superior</u>: Completes basic reports taking no more time than that of a skilled officer. Varies with the type of report and the complexity of the incident.

(14) FIELD PERFORMANCE (NON-STRESS CONDITIONS)

- #1. <u>Unacceptable</u>: Seemingly confused and disoriented as to what action should be taken in a given situation.
- #4. **Acceptable**: Able to assess situation and take proper action.
- #7. **Superior**: Requires no assistance and always takes proper course of action.

(15) SELF-INITIATED FIELD ACTIVITY

- #1. <u>Unacceptable</u>: Avoids or does not see activity. Fails to adequately follow-up on situations. Rationalizes suspicious circumstances.
- #4. <u>Acceptable</u>: Recognizes suspicious circumstances, suspects, and criminal activity. Takes action based on observations.

#7. <u>Superior</u>: Catalogs, maintains and uses information given at briefings and from crime bulletins for reasonable cause to stop vehicles and persons. Makes subsequent good quality arrests.

(16) USE OF COMMON SENSE AND GOOD JUDGMENT

- #1. **Unacceptable**: Acts without thought. Indecisive. Naïve.
- #4. <u>Acceptable</u>: Able to reasonably deal with a problem and apply training knowledge. Good perception and ability to make independent decisions.
- 7. <u>Superior</u>: Excellent perception in foreseeing problems and arriving at advanced solutions.

(17) RADIO: APPROPRIATE USE OF CODES

- #1. <u>Unacceptable</u>: Misinterprets Radio Code definitions. Fails to use radio codes in accordance with set policy. Fails or refuses to improve.
- #4. <u>Acceptable</u>: Has good working knowledge of majority of Radio Code definitions.
- #7. <u>Superior</u>: Effectively uses Radio Code with ease in all receiving and sending situations.

(18) RADIO: LISTENS AND COMPREHENDS TRANSMISSION

- #1: <u>Unacceptable</u>: Repeatedly misses individual call number. Is unaware of traffic in adjoining areas. Frequently has to ask dispatcher to repeat transmission.
- #4. **Acceptable**: Copies radio transmissions directed to him/her and is generally aware of adjoining area traffic.
- #7. **Superior**: Always comprehends radio transmissions and quickly makes a written record, always aware of, and quickly reacting to, traffic in adjoining areas.

(19) RADIO: ARTICULATION OF TRANSMISSION

- #1. <u>Unacceptable</u>: Does not preplan before transmitting message. Underor over-modulation.
- #4. **Acceptable**: Uses proper procedure with short concise transmissions.
- #7. <u>Superior</u>: Always uses proper procedure with clear, calm voice, even under stress situations.

(20) KNOWLEDGE OF DEPARTMENT POLICIES AND PROCEDURES

- #1. <u>Unacceptable</u>: Has insufficient knowledge of department policies procedures.
- #4. <u>Acceptable</u>: Familiar with commonly applied departmental policies and procedures.
- #7. <u>Superior</u>: Exceptional working knowledge of department policies and procedures.

(21) KNOWLEDGE OF PENAL CODE

- #1. Unacceptable: Does not know elements of basic sections.
- #4. <u>Acceptable</u>: Good working knowledge of commonly used sections. Relates elements to observed criminal activity.
- #7. **Superior**: Outstanding knowledge of Penal Code. Applies knowledge to both commonly encountered and unusual criminal activity.

(22) KNOWLEDGE OF VEHICLE CODE

- #1: **Unacceptable**: Does not know elements of basic sections.
- #4: <u>Acceptable</u>: Working knowledge of commonly used sections. Relates elements to observed traffic related activity.
- #7: **Superior**: Outstanding knowledge of the vehicle code. Applies knowledge to both commonly and unusual traffic related situations.

(23) KNOWLEDGE REFLECTED IN VERBAL OR WRITTEN TESTS

- #1. **Unacceptable**: Unable to sufficiently answer F.T.O.'s questions.
- #4. **Acceptable**: Sufficiently answers F.T.O.'s questions.
- #7. **Superior**: Promptly and thoroughly answers all of F.T.O.'s questions.

(24) KNOWLEDGE REFLECTED IN FIELD-PERFORMANCE TESTS

- #1. **Unacceptable**: Unable to sufficiently apply training to knowledge.
- #4. **Acceptable**: Sufficiently able to apply knowledge.

#7. **Superior**: Promptly and thoroughly applies knowledge.

Attitude

(25) ACCEPTANCE OF FEEDBACK: VERBAL BEHAVIOR

- #1. **Unacceptable**: Rationalizes. Argumentative. Considers criticism as negative.
- #4. **Acceptable**: Accepts criticism in positive manner and applies it to further learning process.
- #7. **Superior**: Solicits criticism in order to improve performance. Never argues or blames others.

(26) ATTITUDE TOWARD POLICE WORK

- #1. <u>Unacceptable</u>: Takes police work as <u>only</u> a job; not dedicated. Fails to use authority in a common sense manner.
- #4. <u>Acceptable</u>: Expresses active interest toward the job. Appropriately uses authority.
- #7. **Superior**: Utilizes time to further professional knowledge. Maintains high ideals and application toward professional responsibilities.

Relationships

(27) WITH CITIZENS: GENERAL

- #1. **Unacceptable**: Overbearing. Inconsiderate. <u>Uncommunicative</u>.
- #4. <u>Acceptable</u>: Courteous, friendly and empathetic. Communicates in a professional and unbiased manner.
- #7. **Superior**: Establishes rapport and is always objective. Appears to be at ease in any person-to-person situation.

(28) WITH FIELD TRAINING OFFICER/SERGEANT/LIEUTENANT

- #1. <u>Unacceptable</u>: Rationalization of mistakes. Resists instruction Patronizing. Disrespectful.
- #4. **Acceptable**: Asks pertinent questions and is objective in desire to learn. Accepts suggestions for improvement.
- #7. **Superior**: Understands and maintains excellent student-teacher

(29) WITH OTHER OFFICER/RECRUITS

- #1. <u>Unacceptable</u>: Relates poorly to other recruits or officers. Gossips. Does not interact with other officers.
- #4. Acceptable: Good peer relationships. Accepted as a team player.
- #7. **Superior**: Peer group leader. Actively assists recruits and others.

(30) WITH MINORITIES

- #1. <u>Unacceptable</u>: Displays evidence of prejudice, bias or pity.
- #4. **Acceptable**: Appears open to diversity.
- #7. **Superior**: Understands cultural differences and effects on relations.

Appearance

(31) GENERAL APPEARANCE

- #1. <u>Unacceptable</u>: Overweight. Dirty shoes and uniform. Poor grooming.
- #4. Acceptable: Neat, clean uniform. Well-groomed.
- #7. **Superior**: Well-tailored, clean uniform. Impeccable grooming. Command bearing.

In addition to specific narrative comments for behaviors rated as either (2) or less, or (6) or more, the FTO is required to select that particular performance which he/she thinks best describes the "most acceptable" and the "least acceptable" performances of the Probationary Officer for the rating period.

The FTO shall have the option of making any additional comments he/she feels would aid in the evaluation of the Probationary Officer. All ratings will be signed by both the FTO and the Probationary Officer.

Specific comments are required when the rater checks the NRT (Non Response to Training) column of the Evaluation Form. The column is used to reflect performance deficiencies that continue to occur after training.

Each of the thirty-one (31) categories must be addressed daily and marked with a numerical rating, (NRT) "Not Responding to Training," or (NO) "Not Observed." When a point value on the seven-point scale has been decided on by the FTO, it should be circled. The daily

observation report form is then presented to the trainee who writes the numbers circled by the FTO into the appropriate boxes at the far left-hand margin of the form. This process further ensures that the Probationary Officer being rated knows where he/she stands at any given time in a given category of performance.

Phase 1: Weeks 1-3

Agency Orientation

The trainee shall be oriented to the work area, including:

- A. Administration Bureau
- B. Field Operations Bureau
- C. Professional Standards
- D. Detective Bureau
- E. Forensics Unit
- F. Jail / Juvenile Detention Rooms
- G. Locker Rooms
- H. Workout Room
- I. Break Room
- J. Briefing Room
- K. Records Bureau
- L. Parking Lot / Sally Ports
- M. Report Room
- N. Interview Room
- O. Dispatch
- P. Armory / Gun Cleaning Room
- Q. Sleep Room
- R. Intoxilyzer Room

Work A	Work Area Orientation											
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training	How Remediated?					
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform				
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test				
Trainee					☐ Verbal Test			☐ Verbal Test				
Commer	nts:				Incident #: Case Report #: (if applicable							

Report Writing

The trainee shall identify the proper report forms to be utilized in given situations (i.e. missing persons, DUI, found property, etc.) and where these reports can be found.

Types a	Types and Locations of Report Forms											
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training	How Remediated?					
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform				
FTO					☐ Role Play			☐ Role Play ☐ Written Test				
Trainee					☐ Written Test ☐ Verbal Test			☐ Verbal Test				
Commer	nts:				Incident #:							
			Case Report #: (if applicable									
						(1) аррисави						

The trainee shall explain the necessity for field notes. The explanation shall minimally include:

- A. References for future investigation
- B. References for future court appearance
- C. Beat or area information

Field N	Field Notes											
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?				
FTO	Name	Date	Name	Date	☐ Field Perform ☐ Role Play	Name	Date	☐ Field Perform ☐ Role Play				
Trainee					☐ Written Test☐ Verbal Test			☐ Written Test ☐ Verbal Test				
Commer	Comments: Incident #: Case Report #: (if applicable											

The trainee shall identify the types of information that may/should be entered into his/her field notes or notebook. This information may include:

- A. Date, day, time, and vehicle number
- B. Name(s) of additional personnel and supervisor
- C. Type of incident
- D. Pertinent information
- E. Names of suspects, victims, witnesses, and reporting persons

Field Notes / Notebook												
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training	How Remediated?					
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform				
FTO					☐ Role Play			☐ Role Play ☐ Written Test				
Trainee					☐ Written Test ☐ Verbal Test			☐ Verbal Test				
Commer	nts:					Incident #:						
						Case Report #: (if applicable						

The trainee shall demonstrate knowledge of how to use the Department's computer system for writing police reports.

Report	Report Writing Computers										
	Received Instruction		Competency Demonst	rated	How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Comments: Incident #: Case Report #: (if applicable											

The trainee shall exhibit an appropriate knowledge of the flow of completed reports and the relative importance of the information that they contain. The trainee shall review and explain agency policies on late reports, report approval and report rejections.

	ow of Reports Received Instruction		Competency Demonst	monstrated How Demonstrated?		Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test
Trainee					☐ Verbal Test			☐ Verbal Test
Commer	nts:					Incident #:		
						Case Report #: (if applicable		

Use of Force

The trainee shall explain agency policy regarding the use of physical force (Manual Sections 8.0 & 8.2).

Agency	Agency Policy											
	Received Instruction	n	Competency Demonst	rated	How Demonstrated?	Remedial Training	3	How Remediated?				
	Name	Date	Name	Date	□ Field Deaferms	Name	Date	□ Field Deufeure				
FTO					☐ Field Perform ☐ Role Play ☐ Written Test			☐ Field Perform☐ Role Play☐ Written Test				
Trainee					☐ Verbal Test			☐ Verbal Test				

The trainee shall explain what is meant by 'force options' and provide examples of each that would fall within legal and moral limits, to minimally include:

- A. Nonverbal/police presence
- B. Verbal (tactical communication)
- C. Physical (weaponless)
- D. Less lethal weapons, including:
 - a. Chemical Agents:

i. The trainee shall explain the regulations governing the use of chemical agents, including the follow-up procedures for those to whom they have been applied, and the reporting procedures in cases where they were used.

Approp	Appropriate Levels of Force / Options										
	Received Instruction		Competency Demonst	rated	How Demonstrated? Remedial Training		3	How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Commer	nts:					Incident #:					
			Case Report #:(if applicable								

The trainee shall explain applicable laws and policies pertaining to the differences between the use of force on adults and juveniles.

Use of	Use of Force – Adults / Juveniles										
	Received Instruction	on	Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Commer	its:					Incident #: Case Report #: (if applicable					

The trainee shall explain the legal ramifications and civil liability regarding the use of physical force for both the park ranger and the agency.

Legal R	amifications / Lia	bility						
	Received Instruction	on	Competency Demonst	rated	How Demonstrated?	Remedial Trainin	g	How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test
Trainee					☐ Verbal Test			☐ Verbal Test
Commer	nts:					Incident #: Case Report #: (if applicable		

The trainee shall review and explain a park ranger's responsibilities associated with reporting and documenting use of force.

Reporting / Documentation										
	Received Instruction		Competency Demonst	rated	How Demonstrated?	Remedial Training		How Remediated?		
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform		
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test		
Trainee					☐ Verbal Test			☐ Verbal Test		
Comments: Incident #: Case Report #: (if applicable										

The trainee shall review and explain the Department's use of force review procedures.

Use of	Use of Force Review										
	Received Instruction		Competency Demonst	rated	How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play			☐ Role Play			
Trainee					☐ Written Test☐ Verbal Test			☐ Written Test☐ Verbal Test			
Commer	nts:					Incident #:					
						Case Report #: (if applicable					

Department Policies Introduction

The trainee shall be introduced to and review agency rules, and regulations with emphasis on the policies of:

- A. Use of Force Policy 8.0
- B. Mission and Code of Ethics 2.0
- C. Hostile Workplace Administrative Regulation AR 425
- D. Computer / Network Use Administrative Policy

Department Policies Introduction										
Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training					
Name	Date	Name	Date	☐ Field Dorform	Name	Date	☐ Field Perform			
				☐ Role Play			☐ Role Play ☐ Written Test			
				☐ Verbal Test			☐ Verbal Test			
its:					Incident #:					
			Case Report #: (if applicable							
	Received Instruction	Received Instruction Name Date	Received Instruction Competency Demonstration Name Date Name	Received Instruction Competency Demonstrated Name Date Name Date	Received Instruction Name Date Name Date Field Perform Role Play Written Test Verbal Test	Received Instruction Name Date Name Date Name Date Remedial Training Name Name	Received Instruction Name Date Name Date Name Date Field Perform Role Play Written Test Verbal Test Incident #: Case Report #:			

Manual of the Downey Police Department

The trainee acknowledges that he/she knows where to access the police manual. The trainee is also responsible for reviewing and being familiar with its content.

Manual of the Downey Police Department										
	Received Instruction		Competency Demonstra	ited	How Demonstrated? Remedial Training			How Remediated?		
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform		
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test		
Trainee					☐ Verbal Test			☐ Verbal Test		
Comments: Incident #: Case Report #: (if applicable										

Patrol Vehicle Inspections

The trainee shall explain the purposes of a vehicle inspection prior to driving. These shall minimally include:

- A. Inspecting both interior and exterior
- B. Prevention of accidents
- C. Promotion of operational efficiency
- D. Reduction of maintenance and repair costs
- E. Location of contraband, evidence, or property

Vehicle	Vehicle Inspections Overview											
	Received Instruction		Competency Demonst	rated	How Demonstrated? Remedial Training		3	How Remediated?				
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform				
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test				
Trainee					☐ Verbal Test			☐ Verbal Test				
Commer	nts:	•				Incident #:						
Case Report #:												

The trainee shall conduct a pre-shift inspection of the patrol vehicle, to include:

- A. Visual check of vehicle exterior for damage
- B. Tires for wear and proper inflation
- C. Inspection of the trunk for the spare tire and required equipment
- D. Operations check of the vehicle equipment (lights, horn, etc.), and the emergency equipment (light bar, siren, public address system, etc.)
- E. Inspection of the firearms/weapons release systems
- F. Inspection of vehicle interior that includes checking behind the sun visors, in the glove box, and beneath the seats for contraband, evidence, property, or items left from a previous shift

Vehicle	Vehicle Inspection										
	Received Instruction		Competency Demonst	rated	How Demonstrated? Remedial Training		3	How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Commer	Comments: Incident #: Case Report #: (if applicable										

Vehicle Components

The trainee shall describe the location and use of basic vehicle components.

Vehicle	Vehicle Components												
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?					
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform					
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test					
Trainee					☐ Verbal Test			☐ Verbal Test					
Commer	ts:		Incident #: Case Report #: (if applicable										

Vehicle Maintenance

The trainee shall explain agency policy regarding proper maintenance of police vehicles. This explanation shall minimally include:

- A. The procedure for regular maintenance and service of city vehicles
- B. The procedure for turning in and requesting repair for a damaged or mechanically deficient vehicle
- C. Completion of proper forms/documentation
- D. City Maintenance Yards location and hours of operation

	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?
	Name	Date	Name	Date	□ Sield Deufeure	Name	Date	□ Field Deaferns
FTO					☐ Field Perform☐ Role Play☐ Written Test			☐ Field Perform☐ Role Play☐ Written Test
Trainee					☐ Verbal Test			☐ Verbal Test
Commer	nts:					Incident #:		
					Case Report #: (if applicable			

Vehicle Mobile Computer Terminals (MCTs)

The trainee shall review and explain agency policy regarding the proper use and/or the misuse of Mobile Computer Terminals (MCTs).

Vehicle	Vehicle MCTs												
	Received Instruction		Competency Demonstrated		How Demonstrated?	ted? Remedial Training		How Remediated?					
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform					
FTO					☐ Role Play			☐ Role Play ☐ Written Test					
Trainee					☐ Written Test☐ Verbal Test			☐ Verbal Test					
Commer	nts:			Incident #:									
					Case Report #: (if applicable								

Patrol Vehicle Operations - Safety

The trainee shall review and explain agency policy on approved driving techniques, including backing, parking, right of way violations, passing and excessive speed.

	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?	
	Name	Date	Name	Date	□ 5: 110	Name	Date	□ 5: 110 f	
FTO					☐ Field Perform ☐ Role Play ☐ Writton Tost			☐ Field Perform☐ Role Play☐ Written Test	
Trainee					☐ Written Test☐ Verbal Test			□ Verbal Test	
Commer	nts:					Incident #:			
						Case Report #: (if applicable			

The trainee shall discuss the factors which influence the overall stopping distance of a vehicle, including:

- A. Driver condition
- B. Vehicle condition
- C. Environmental conditions, including road surfaces
- D. Vehicle speeds
- E. Reaction time and distance
- F. Braking distance

Stopping Distance											
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	□ Field Deaferms	Name	Date	□ Field Deafeans			
FTO					☐ Field Perform ☐ Role Play ☐ Written Test			☐ Field Perform☐ Role Play☐ Written Test			
Trainee					☐ Written Test☐ Verbal Test			☐ Written Test ☐ Verbal Test			
Commer	nts:					Incident #:	•				
						Case Report #: (if applicable					

The trainee shall identify the components of defensive driving, including:

- A. Driver attitude
- B. Driver skill
- C. Vehicle capability
- D. Seat belt usage

Defens	Defensive Driving												
	Received Instruction	on	Competency Demonst	Competency Demonstrated		Remedial Training	3	How Remediated?					
FTO Trainee	Name	Date	Name	Date	☐ Field Perform ☐ Role Play ☐ Written Test	Name	Date	☐ Field Perform ☐ Role Play ☐ Written Test					
Commer	nts:		☐ Verbal Test	Incident #: Case Report #: (if applicable		☐ Verbal Test							

The trainee shall identify driver attitudes that can contribute to the occurrence of traffic accidents, including:

- A. Overconfidence
- B. Impatience
- C. "Road rage"
- D. Self-righteousness

	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?	
	Name	Date	Name	Date	□ 5: 110	Name	Date	П 5: 115 (
FTO					☐ Field Perform ☐ Role Play ☐ Written Test			☐ Field Perform☐ Role Play☐ Written Test	
Trainee					☐ Written Test☐ Verbal Test			☐ Verbal Test	
Commer	nts:					Incident #:			
						Case Report #: (if applicable			

The trainee shall drive the vehicle in a safe and alert manner complying with all laws, regulations, and policies.

Driving	Driving Safely												
	Received Instruction	on	Competency Demonst	rated	How Demonstrated?	Remedial Training		How Remediated?					
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform					
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test					
Trainee					☐ Verbal Test			☐ Verbal Test					
Commen	ets:					Incident #: Case Report #: (if applicable							

Use of Seatbelts

The trainee will review agency policy regarding the use of seatbelts while on patrol. The trainee will be made aware of the fact that use of the seatbelt in both routine and emergency driving dramatically increases the chance of survival and decreases the potential for injury during a crash.

Tactical seatbelt removal (removing the seatbelt as the patrol vehicle slows just prior to safely coming to a stop, so the driver/passenger can quickly exit the vehicle) will be discussed by the FTO. The trainee will demonstrate when to appropriately use a tactical removal of the seatbelt. The FTO will continually monitor seatbelt use (and tactical removal of the seatbelt when appropriate) to ensure that the trainee is habitually wearing the seatbelt while on patrol, and is only removing it during a safe and opportune time, given the situation at hand.

Seatbe	It Use during Rou	tine a	nd Emergency Driv	ing Co	onditions and Tac	tical Seatbelt Ren	noval	
	Received Instruction	on	Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test
Trainee					☐ Verbal Test			☐ Verbal Test
Commer	nts:					Incident #:		
						Case Report #: (if applicable		

Vehicle Operation Liability

The trainee shall review and explain the agency's policy regarding employee involved traffic collision investigation and reporting.

	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?	
	Name	Date	Name	Date	□ 5: 110	Name	Date		
FTO					☐ Field Perform ☐ Role Play ☐ Written Test			☐ Field Perform☐ Role Play☐ Written Test	
Trainee					☐ Written Test☐ Verbal Test			□ Verbal Test	
Commer	nts:					Incident #:			
						Case Report #:(if applicable			

Radio Communications

The trainee shall review and briefly summarize agency policy on communications, demonstrate knowledge of the various frequencies/channels, demonstrate use of both the portable and in car radios control.

Policy	Regarding Commu	ınicati	ons							
	Received Instruction	on	Competency Demonstrated		How Demonstrated?	Remedial Training		Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform		
FTO					☐ Role Play			☐ Role Play ☐ Written Test		
Trainee					☐ Written Test☐ Verbal Test			☐ Verbal Test		
Commer	nts:					Incident #: Case Report #: (if applicable				
						(if applicable				

The trainee shall memorize the phonetic alphabet and radio codes, including commonly used Penal Code Section numbers and codes for dispatching emergency vehicles.

Radio Codes & Phonetic Alphabet											
Received Instruction	on	Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?				
Name	Date	Name	Date	□ Field Deafease	Name	Date	□ Field Desfesses				
				☐ Role Play			☐ Field Perform☐ Role Play☐ Written Test				
				☐ Verbal Test			☐ Verbal Test				
its:					Incident #:						
					Case Report #: (if applicable						
	Received Instruction	Received Instruction Name Date	Received Instruction Competency Demonst Name Date Name	Received Instruction Competency Demonstrated Name Date Name Date	Received Instruction Competency Demonstrated How Demonstrated? Name Date Field Perform Role Play Written Test Verbal Test	Received Instruction Competency Demonstrated How Demonstrated? Remedial Training Name Date Date Field Perform Role Play Written Test Verbal Test Incident #:	Received Instruction Competency Demonstrated How Demonstrated? Remedial Training Name Date Name Date Field Perform Name Date Written Test Verbal Test Ts: Incident #:				

The trainee shall demonstrate knowledge of agency radio procedures and proficient use of the radio including:

- A. Waiting until the air is clear before pressing the transmit button
- B. Pressing the transmit button firmly and speaking calmly and clearly into the microphone
- C. Avoiding over-modulation by speaking moderately into the microphone
- D. Knowing the meaning of "10-33 Emergency Traffic Only" and always saving routine and non-emergency transmissions until "emergency traffic only" status is terminated
- E. Knowing the call signs, assignments, and beat locations of other units in the area

	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play			☐ Role Play ☐ Written Test
Trainee					☐ Written Test☐ Verbal Test			☐ Verbal Test
Commer	nts:					Incident #:		
						Case Report #: (if applicable		

The trainee shall properly utilize the radio to complete a crime broadcast. This description shall minimally include:

- A. Type of incident and number of suspects
- B. Complete known description of suspect(s), including height, weight, hair color and style, eye color, clothing description, and distinguishing characteristics

- C. Loss (if any), including approximate value and denomination of bills
- D. Weapon(s) used
- E. Vehicle(s) used
- F. Direction(s) of flight

Crime Broadcast											
Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?				
Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform				
				☐ Role Play			☐ Role Play ☐ Written Test				
				→ Written Test □ Verbal Test			☐ Verbal Test				
5:					Incident #:						
			Case Report #: (if applicable								
N	Received Instruction	Received Instruction ame Date	Received Instruction Competency Demonst	Received Instruction Competency Demonstrated Tame Date Name Date	Received Instruction Competency Demonstrated How Demonstrated? Date Date Role Play Written Test Verbal Test	Received Instruction Competency Demonstrated Date Name Date Remedial Training Name Name Role Play Written Test Verbal Test Incident #:	Received Instruction Competency Demonstrated How Demonstrated? Remedial Training Name Date Field Perform Role Play Written Test Verbal Test Incident #:				

Given a situation involving an in-progress call, the trainee shall use the police radio to maintain control of the situation. This shall minimally include:

- A. Voice control so as not to escalate the situation
- B. Control of response of other police units

Contro	Control During In-Progress Call											
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?				
	Name	Date	Name	Date	□ 5: 110	Name	Date	□ 5 : 110				
FTO					☐ Field Perform☐ Role Play☐ Written Test			☐ Field Perform☐ Role Play☐ Written Test				
Trainee					☐ Verbal Test			☐ Verbal Test				
Commer	nts:				Incident #: Case Report #: (if applicable							

The trainee shall give examples where inquiries into a law enforcement information system would be necessary (10-28's & 10-29's, U.S. DMV). These may include:

- A. To locate information on lost, stolen, or recovered property, including vehicles
- B. To verify the validity of a driver's license, vehicle registration, or occupational license
- C. To report or locate a missing person

Examp	Examples of Inquiries											
	Received Instruction		Competency Demonstrated Ho		How Demonstrated?	Remedial Training		How Remediated?				
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform				
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test				
Trainee					☐ Verbal Test			☐ Verbal Test				
Commer	nts:					Incident #:						
						Case Report #: (if applicable						

The trainee shall demonstrate knowledge of how and when to request emergent and nonemergency assistance.

Reques	sting Assistance							
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play			☐ Role Play ☐ Written Test
Trainee					☐ Written Test☐ Verbal Test			☐ Verbal Test
Commer	nts:				Incident #: Case Report #: (if applicable			

Patrol Techniques

The trainee shall explain the principle types of park ranger patrol (self-initiated, observation skills, directed enforcement, etc.).

Types	Types of Park Ranger Park Patrol											
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?				
FTO Trainee	Name	Date	Name	Date	☐ Field Perform ☐ Role Play ☐ Written Test ☐ Verbal Test	Name	Date	☐ Field Perform ☐ Role Play ☐ Written Test ☐ Verbal Test				
Commer	nts:				Incident #: Case Report #: (if applicable							

The trainee shall explain discretion by giving examples of situations where a warning may be more beneficial.

	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test
Trainee					☐ Verbal Test			☐ Verbal Test
Commer	nts:	•				Incident #:		
						Case Report #: (if applicable		

The trainee shall identify the potential consequences of inappropriate discretionary decision making, including:

- A. Death or injury
- B. Additional crime
- C. Civil and vicarious liability
- D. Discipline
- E. Embarrassment to Department
- F. Relationship with the community

Consec	Consequences of Inappropriate Discretionary Decisions										
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play			☐ Role Play ☐ Written Test			
Trainee					☐ Written Test☐ Verbal Test			☐ Verbal Test			
Commer	ts:					Incident #: Case Report #: (if applicable					
ı											

The trainee shall know the jurisdictional boundaries and beats utilized by the Department.

Agency	Agency Jurisdiction and Beats											
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?				
FTO	Name	Date	Name	Date	☐ Field Perform☐ Role Play☐ Written Test	Name	Date	☐ Field Perform☐ Role Play☐ Written Test				
Trainee Commer	nts:				□ Verbal Test	Incident #:		☐ Verbal Test				
					Case Report #: (if applicable							

The trainee shall identify factors to consider in becoming familiar with the community, including:

- A. General population information
- B. Appropriate geographic information
- C. Recent criminal activity
- D. Specific factors that may influence patrol functions (i.e. location of emergency hospitals, high-activity areas, community activities and events, etc.
- E. Locations of interest such as banks, motels, schools, etc.

Becom	ing Familiar with	the Co	mmunity					
	Received Instruction	on	Competency Demonst	rated	How Demonstrated?	Remedial Trainin	g	How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test
Trainee					☐ Verbal Test			☐ Verbal Test
Commer	nts:					Incident #:		
						Case Report #: (if applicable		

The trainee shall identify those locations and/or situations that exist that warrant frequent checks or extra patrols.

Freque	nt Checks / Extra	Patrol	Requests					
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test
Trainee					☐ Verbal Test			□ Verbal Test
Commer	nts:					Incident #:		
						Case Report #: (if applicable		

The trainee shall review and explain basic preventive patrol methods utilized by a park ranger:

- A. Frequent checks throughout the parks
- B. Fluctuating patrol patterns
- C. Maintenance of visibility and personal contact
- D. Daily individual patrol and community action plan

Crime I	Crime Prevention / High Visibility Patrol Methods										
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?			
FTO Trainee	Name	Date	Name	Date	☐ Field Perform ☐ Role Play ☐ Written Test ☐ Verbal Test	Name	Date	☐ Field Perform ☐ Role Play ☐ Written Test ☐ Verbal Test			
Commer	Comments: Incident #: Case Report #: (if applicable										

The trainee shall review and explain agency policy on uniforms, appearance and replacing damaged uniforms and equipment.

Unifor	ms, Appearance,	and Eq	uipment					
	Received Instruction		Competency Demons	trated	How Demonstrated? Remedial Training		How Remediated?	
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test
Trainee					☐ Verbal Test			☐ Verbal Test
Commer	nts:	•				Incident #:		
				Case Report #: (if applicable				
						(if applicable		

Missing Persons

The trainee shall review and explain the criteria for missing persons, critical missing persons and runaways.

Missin	g Person Criteria							
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test
Trainee					☐ Verbal Test			☐ Verbal Test
Commer	its:					Incident #: Case Report #: (if applicable		

The trainee shall review and explain the Department's policies and procedures for handling missing persons, critical missing persons and runaways.

Handli	Handling of Missing Persons										
	Received Instruction		Competency Demonstra	ated	How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name Date		☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			Role Play Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Commer	nts:					Incident #: Case Report #: (if applicable					

The trainee shall explain the Department's policies and procedures for notifying supervision and/or the Detective Bureau in regard to missing persons, critical missing persons and runaways.

Missin	g Person Notificat	ions						
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name Date		☐ Field Perform
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test
Trainee					☐ Verbal Test			☐ Verbal Test
Commer	nts:					Incident #: Case Report #: (if applicable		
					'			

The trainee shall identify and explain the proper report forms to be utilized for handling missing person cases (i.e. missing persons face page, dental records release form, medical records release form, etc.) and where these reports can be found.

g Person Report F	orms						
Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?
Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
				☐ Role Play			☐ Role Play ☐ Written Test
				☐ Verbal Test			☐ Verbal Test
ts:					Incident #: Case Report #: (if applicable		
	Received Instruction Name	Name Date	Received Instruction Competency Demonstrative Name Date Name	Received Instruction Name Date Name Date Date	Received Instruction Name Date Name Date Field Perform Role Play Written Test Verbal Test	Received Instruction Name Date Name Date Field Perform Role Play Written Test Verbal Test Test Test Case Report #:	Received Instruction Competency Demonstrated How Demonstrated? Remedial Training Name Date Field Perform Role Play Written Test Verbal Test Incident #: Case Report #:

The trainee shall review and explain state law (including statutory reporting requirements) and the Department's policies and procedures regarding giving broadcast information associated with missing persons.

Broado	Broadcast Information										
	Received Instruction		Competency Demonstra	ted	How Demonstrated? Remedial Training			How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name Date		☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			□ Verbal Test			
Commer	nts:					Incident #:					
						Case Report #: (if applicable					

The trainee shall review and explain state law (including statutory reporting requirements) and the Department's policies and procedures regarding the timely reporting of missing persons.

Timely	Reporting							
	Received Instruction		Competency Demonstra	ated How Demonstrated? Re		Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name Date		☐ Field Perform
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test
Trainee					☐ Verbal Test			☐ Verbal Test
Commer	nts:					Incident #: Case Report #: (if applicable		

Phase 2: Weeks 4-6

Community Relations / Professional Demeanor

The trainee shall explain the Department's responsibilities to community service.

Agency	Agency Responsibilities										
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name Date		☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Comments: Incident #: Case Report #: (if applicable											

The trainee shall identify the Department's roles and responsibilities in providing community service. Those roles may include:

- A. To protect life and property
- B. To maintain order
- C. Crime prevention
- D. Public education
- E. Delivery of service
- F. Enforcement of laws
- G. Community partnerships, such as:
 - a. Neighborhood Watch/Neighborhood Preservation
 - b. School Resource Officers
 - c. Any other agency-approved programs

Comm	unity Service							
	Received Instruc	tion	Competency Demon	strated	How Demonstrated?	Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test
Trainee					☐ Verbal Test			□ Verbal Test
Comme	nts:					Incident #: Case Report #: (if applicable		

The trainee shall identify the basic principles that generally apply to professions, and discuss how those principles relate to the profession of law enforcement.

Profess	sional Principles							
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test
Trainee					☐ Verbal Test			☐ Verbal Test
Commer	nts:					Incident #: Case Report #: (if applicable		

The trainee shall explain the various methods by which citizens evaluate law enforcement agencies and their officers, including off-duty conduct and social media (Manual Section 4.2.380).

Citizen	Citizen Evaluations										
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play			☐ Role Play			
Trainee					☐ Written Test☐ Verbal Test			☐ Written Test☐ Verbal Test			
Commer	Comments: Incident #: Case Report #: (if applicable										

The trainee shall identify verbal factors which could contribute to a negative response from the public, including:

- A. Profanity
- B. Derogatory remarks
- C. Offensive terms regarding gender, race, ethnicity, sexual orientation, nationality, religion, and/or socioeconomic status
- D. Officious and disrespectful attitude
- E. Improper use of body language
- F. Improper cultural response

Inappr	opriate Verbal La	nguage	e/Communication					
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test
Trainee					☐ Verbal Test			☐ Verbal Test
Commer	nts:					Incident #:		
						Case Report #: (if applicable		

The trainee shall discuss why it may be beneficial to explain the reasons for his/her actions to inquiring citizens.

Explain	ing Actions to Citi	izens						
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test
Trainee					☐ Verbal Test			☐ Verbal Test
Commen	its:					Incident #: Case Report #: (if applicable		

The trainee shall conduct phone conversations in a professional manner.

Phone	Phone Communication										
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play			☐ Role Play			
Trainee					☐ Written Test☐ Verbal Test			☐ Written Test☐ Verbal Test			
Comments: Incident #: Case Report #: (if applicable											

The trainee shall demonstrate the ability to communicate with any segment of the public in such a way as to enhance police service and community attitudes toward the police. This may be demonstrated through:

- A. Community contacts
- B. Business contacts
- C. Community involvement
- D. Positive role modeling
- E. Mentoring

The trainee shall explain how the culture of the community can have an effect on the community's relationship with the Department.

Comm	unity Cultures							
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test
Trainee					☐ Verbal Test			☐ Verbal Test
Commer	nts:					Incident #: Case Report #: (if applicable		

The trainee shall identify cultural motivations and biases that may affect professional ethics.

Cultura	al Motivations and	d Biase	es					
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test
Trainee					☐ Verbal Test			☐ Verbal Test
Commer	nts:					Incident #: Case Report #: (if applicable		

The trainee shall assess and explain ways in which he/she can increase the trust of the community he/she serves.

Increas	Increasing Trust within Communities										
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Commer	nts:					Incident #:					
Case Report #:											

The trainee will review and discuss Penal Code 13519.4, which states in part, "Racial profiling... is the practice of detaining a suspect based on a broad set of criteria which casts suspicion on an entire class of people without any individualized suspicion of the particular person being stopped." The trainee shall recognize that racial profiling:

- A. Is prohibited by law
- B. "Presents a great danger to the fundamental principles of a democratic society"
- C. "Is abhorrent and cannot be tolerated"
- D. Causes community distrust and harms police relations with the community
- E. May have legal consequences

Racial	Profiling Prohibite	d and	Damaging					
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test
Trainee					☐ Verbal Test			☐ Verbal Test
Commer	its:					Incident #: Case Report #: (if applicable		

The trainee shall review and be able to summarize the agency's policy regarding racial profiling.

Agency	/ Policy							
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play ☐ Written Test			Role Play Written Test
Trainee					☐ Verbal Test			☐ Verbal Test
Commer	nts:					Incident #: Case Report #: (if applicable		

The trainee shall explain why effective police work profiles a person's behavior and not a person's race.

Profilin	ng Behavior								
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?	
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform	
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test	
Trainee					☐ Verbal Test			☐ Verbal Test	
Commer	Comments: Incident #: Case Report #: (if applicable								

The trainee shall demonstrate the ability to perform effective police work focusing on behavior rather than race.

Focusir	Focusing on Behavior										
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Commer	nts:					Incident #:					
						Case Report #: (if applicable					

The trainee shall explain the 4th Amendment and 14th Amendment of the U.S. Constitution and how they define law enforcement activities that pertain to racial profiling.

Constitutional Amendments										
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?		
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform		
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test		
Trainee					☐ Verbal Test			☐ Verbal Test		
Commer	nts:		Incident #: Case Report #: (if applicable							

The trainee shall discuss how the history of the community can have an effect on the community's relationship with the Department.

Comm	Community History										
	Received Instruction	Received Instruction		trated	How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Comments: Incident #: Case Report #: (if applicable											

The trainee shall demonstrate the knowledge and skills necessary to gain citizen support and participation in the prevention of crime.

Citizen	Support								
	Received Instruction		Competency Demonstra	ited	How Demonstrated? Remedial Training		How Remediated?		
FTO Trainee	Name	Date	Name	Date	☐ Field Perform ☐ Role Play ☐ Written Test ☐ Verbal Test	Name	Date	☐ Field Perform ☐ Role Play ☐ Written Test ☐ Verbal Test	
Commer	Comments: Incident #:								

The trainee shall give examples of general forms of crime prevention, including:

- A. Advice concerning mechanical and electronic devices (alarms, locks, and target hardening)
- B. Control of conditions (lighting, access, and architecture)
- C. Public awareness
- D. Property identification (marking, engraving, etc.)
- E. Neighborhood watch programs

Forms of Crime Prevention										
	Received Instruction		Competency Demonstra	onstrated How Demonstrate		Remedial Training		How Remediated?		
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform		
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test		
Trainee					☐ Verbal Test			☐ Verbal Test		
Comments: Incident #:										

The trainee shall review and explain the Department's concept of community/problem-oriented policing as it relates to community priorities and needs, focusing on specific violations, crimes, or circumstances.

Community/Problem Oriented Policing and Community Priorities										
Received Instruction		Competency Demonstra	etency Demonstrated How Demonstrat		Remedial Training		How Remediated?			
Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
				☐ Role Play			☐ Role Play ☐ Written Test			
				☐ Verbal Test			☐ Verbal Test			
Comments: Incident #: Case Report #: (if applicable										
	Received Instruction Name	Received Instruction Name Date	Received Instruction Name Date Name Name	Received Instruction Competency Demonstrated Name Date Name Date	Received Instruction Competency Demonstrated How Demonstrated? Name Date Field Perform Role Play Written Test Verbal Test	Received Instruction Competency Demonstrated How Demonstrated? Remedial Training Name Date Field Perform Role Play Written Test Verbal Test Incident #: Case Report #:	Received Instruction Competency Demonstrated How Demonstrated? Remedial Training Name Date Field Perform Role Play Written Test Verbal Test Incident #: Case Report #:			

The trainee shall describe the advantages of working with the community to find solutions to problems related to community safety and quality of life issues. Such dealings with the community can take place informally throughout an officer's shift or through formal programs such as Neighborhood Watch and Neighborhood Preservation.

Workii	Working with the Community to Solve Problems											
	Received Instruction		Competency Demonstra	ited	How Demonstrated? Remedial Training		How Remediated?					
	Name	Date	Name	Date	☐ Field Perform	Name	Date	□ Field Denferm				
FTO					☐ Role Play ☐ Written Test			☐ Field Perform☐ Role Play☐ Written Test				
Trainee					☐ Verbal Test			□ Verbal Test				
Comme	nts:				Incident #: Case Report #: (if applicable							

The trainee shall demonstrate leadership in facilitating, assisting, and motivating community members to develop solutions to their problems.

Leadership in Community Developed Problem Solving										
	Received Instruction		Competency Demonstra	ted	How Demonstrated? Remedial Training			How Remediated?		
	Name	Date	Name	Date	☐ Field Perform	Name	Name Date			
FTO					☐ Role Play ☐ Written Test			☐ Field Perform ☐ Role Play ☐ Written Test		
Trainee					☐ Verbal Test			☐ Verbal Test		
Comments: Incident #: Case Report #: (if applicable										

The trainee shall demonstrate the ability to accept responsibility for his/her actions.

Accept	Accepting Responsibility										
	Received Instruction	Received Instruction		ated	How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name Date		☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Comments:											

The trainee shall illustrate, through explanation or example, the following aspects of ethical conduct:

- A. A Park Ranger shall not engage in any conduct or activities on or off duty that reflect discredit on the officer, bring the department into disrepute, or impair its efficient and effective operation.
- B. Park Rangers shall conduct themselves in a manner that will foster cooperation among members of the department, showing respect, courtesy, and professionalism in their dealing with one another.
- C. Park Rangers shall not use language or engage in acts that demean, harass, or intimidate another.
- D. Park Rangers shall conduct themselves toward the public in a civil and professional manner that implies a service orientation and that will foster public respect and cooperation.
- E. Park Rangers shall treat violators with respect and courtesy, shall guard against employing an officious or overbearing attitude, shall not use language that may belittle, ridicule, or intimidate the individual, and shall not act in a manner that unnecessarily delays the performance of duty.
- F. While recognizing the need to demonstrate authority and control over criminal suspects and prisoners, Park Rangers shall adhere to the department's policy regarding use-of-force, and shall respect the civil rights of and protect the well-being of those in their charge.

Ethical Conduct											
	Received Instruction		Competency Demonstra	ited	How Demonstrated?	Remedial Training	Remedial Training				
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Comments: Incident #:											

The trainee shall recognize his/her responsibility to intervene to stop offenses (unlawful/unethical acts) by other employees in order to maintain or restore professional control over a given situation or to improve the professional quality of future interactions.

Responsibility Regarding Unlawful/Unethical Acts by Other Employees											
	Received Instruction		Competency Demonstra	ted	How Demonstrated? Remedial Training			How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name Date		☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Commer	Comments: Incident #: Case Report #: (if applicable										

The trainee shall identify law enforcement ethical standards (Law Enforcement Code of Ethics, Code of Honor, and the Code of Conduct) and explain or demonstrate how they apply to ethical decision-making.

Ethical Decision Making										
	Received Instruction		Competency Demonstra	ted	How Demonstrated? Remedial Training			How Remediated?		
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform		
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test		
Trainee					☐ Verbal Test			☐ Verbal Test		
Comments: Incident #: Case Report #: (if applicable										

The trainee shall identify and evaluate methods for handling unethical or criminal conduct on the part of a employee.

Handling Unethical or Criminal Conduct by Other Officers										
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?		
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform		
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test		
Trainee					☐ Verbal Test			☐ Verbal Test		
Comments: Incident #:										

The trainee shall identify and discuss problems associated with some common unethical decisions, including:

- A. Non-enforcement of specific laws by personal choice
- B. Disproportionate enforcement targeting specific groups by personal choice
- C. Acceptance of gratuities
- D. Misuse of sick time, etc.

Problems Associated with Unethical Decision Making										
	Received Instruction		Competency Demonst	rated	How Demonstrated?	Remedial Training		How Remediated?		
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform		
FTO					☐ Role Play ☐ Written Test			Role Play Written Test		
Trainee					☐ Verbal Test			☐ Verbal Test		
Commer	Comments: Incident #: Case Report #: (if applicable									

The trainee shall identify and develop effective leadership strategies that provide purpose, direction, and motivation to co-workers and community members.

Effective Leadership Strategies										
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?		
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform		
FTO					☐ Role Play			☐ Role Play ☐ Written Test		
Trainee					☐ Written Test☐ Verbal Test			☐ Verbal Test		
Commer	nts:					Incident #: Case Report #: (if applicable				

The trainee shall illustrate through explanation or example how each of the following leadership competencies can affect his/her skills and abilities as park ranger:

A. Integrity

- B. Credibility
- C. Trust
- D. Discretion
- E. Duty
- F. Loyalty
- G. Honesty

Leader	Leadership Attributes										
	Received Instruction		Competency Demonstra	ated	How Demonstrated? Remedial Training			How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Commer	nts:	<u> </u>				Incident #:					
			Case Report #:(if applicable								

The trainee shall assess and explain his/her leadership role within the department with clear consideration of the organization's vision, mission and values statement.

The Role of Leadership										
Received Instruction		Competency Demonstra	ted	How Demonstrated? Remedial Training			How Remediated?			
Name	Date	Name	Date	☐ Field Dorform	Name	Date	☐ Field Perform			
				☐ Role Play			☐ Role Play ☐ Written Test			
				☐ Verbal Test			☐ Verbal Test			
nts:			•		Incident #:					
					Case Report #: (if applicable					
	Received Instruction Name	Received Instruction Name Date	Received Instruction Name Date Name Name	Received Instruction Name Date Name Date Date	Received Instruction Name Date Name Date Field Perform Role Play Written Test Verbal Test	Received Instruction Competency Demonstrated Name Date Name Date Remedial Training Name Name Name Role Play Written Test Verbal Test Incident #:	Received Instruction Competency Demonstrated How Demonstrated? Remedial Training Name Date Name Date Role Play Written Test Verbal Test Incident #:			

Injured / Sick Persons

The trainee shall review and explain Department policies concerning providing aid and transportation to sick or injured persons.

Provid	Providing Aid and Transportation											
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?				
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform				
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test				
Trainee					☐ Verbal Test			☐ Verbal Test				
Comments: Incident #:												

The trainee shall identify considerations to be made when handling and dealing with mentally ill or emotionally disturbed persons, to minimally include:

- A. Ignoring verbal abuse
- B. Avoiding excitement
- C. Avoiding unnecessary deception
- D. Requesting backup to minimize resistance
- E. Requesting an ambulance prior to confronting subject, if necessary
- F. Keeping the disturbed person in sight constantly
- G. Continual alertness
- H. Seizing firearms for safekeeping

Considerations When Handling or Dealing with Mentally III/Emotionally Disturbed Persons											
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Comments: Incident #: Case Report #: (if applicable											

The trainee shall identify and explain the health risks and using universal precautions with mentally ill or emotionally disturbed persons.

Health Risks Mentally III Persons										
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?		
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform		
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test		
Trainee					☐ Verbal Test			☐ Verbal Test		
Comments: Incident #: Case Report #: (if applicable										

The trainee shall review and explain Department policies and procedures concerning found senile persons.

Found Senile Persons										
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?		
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform		
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test		
Trainee					☐ Verbal Test			☐ Verbal Test		
Comments: Incident #: Case Report #: (if applicable										

Tactical Communications

The trainee shall discuss how tactical communication involves both professional demeanor and words (verbal and nonverbal cues).

Verbal and Nonverbal Cues										
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?		
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform		
FTO					☐ Role Play			☐ Role Play ☐ Written Test		
Trainee					☐ Written Test☐ Verbal Test			☐ Verbal Test		
Commer	ts:				Incident #: Case Report #: (if applicable					

The trainee shall identify and explain the benefits of tactical communication, including:

- A. Enhanced safety (reduced likelihood of physical confrontation and injury)
- B. Enhanced professionalism (decreased citizen complaints, personal and professional stress, and civil liability)

Benefits of Tactical Communication Received Instruction Competency Demonstrated How Demonstrated? Remedial Training How Remediated?										
FTO Trainee	Name	Date	Name	Date	☐ Field Perform ☐ Role Play ☐ Written Test ☐ Verbal Test	Name	Date	Field Perform Role Play Written Test Verbal Test		
Comments: Incident #: Case Report #: (if applicable										

The trainee shall demonstrate an ability to perform in a calm, professional demeanor while deescalating hostilities or conflicts (i.e., without resorting to physical violence).

Demonstration of Tactical Communication										
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?		
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform		
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test		
Trainee					☐ Verbal Test			☐ Verbal Test		
Commer	nts:					Incident #: Case Report #: (if applicable				
19 -FF										

The trainee shall explain and demonstrate the ability to use deflection techniques in response to verbal abuse. Every word that follows "but" should be professional language that is goal directed. Examples might include:

- A. "I appreciate that, but I need to see your driver's license, vehicle registration, and proof of insurance."
- B. "I understand that, but I need you to move your vehicle."

Deflect	Deflection Techniques										
	Received Instruction		Competency Demonstra	ated	How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Commer	nts:					Incident #: Case Report #: (if applicable					

Given a scenario or an actual incident involving an uncooperative subject(s), the trainee shall be able to generate voluntary compliance using the five-step process:

- A. Ask (Ethical Appeal) The subject is given an opportunity to voluntarily comply by simply being asked to comply
- B. Set Context (Reasonable Appeal) The "why" questions are answered by the identification or explanation of the law, policy, or rationale that applies to the situation.
- C. Present Options (Personal Appeal) Explain possible options
- D. Confirm (Practice Appeal) Provides one last opportunity for voluntary compliance. For example, "Is there anything I can say to gain your cooperation at this time?"
- E. Act (Take appropriate action)

Five-st	Five-step Process for Generating Voluntary Compliance											
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?				
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform				
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test				
Trainee					☐ Verbal Test			☐ Verbal Test				
Comments: Incident #: Case Report #: (if applicable												

Municipal Codes

The trainee shall demonstrate a working knowledge of the city's local ordinances and the proper format for documenting such offenses (misc. report, narrative on citation). These local ordinances shall minimally include:

- A. City Permits
- B. Business License
- C. Seizing Evidence
- D. Reporting Party Contact
- E. Adult and Juvenile Citations
- F. Referring Code Enforcement
- G. Administrative Citations

H. City Prosecutor

Munici	Municipal Code										
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Commer	Comments: Incident #: Case Report #: (if applicable										

Property

The trainee shall review and explain California law and Department policies and procedures concerning the handling and disposition of property other than evidence, including:

- A. Lost / found property
- B. Safekeeping
- C. Personal property
- D. Bicycle reports

Dispos	ition of Propert	y Other	Than Evidence		Disposition of Property Other Than Evidence											
	Received Instruction		Competency Demonstra	ited	How Demonstrated?	Remedial Training		How Remediated?								
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform								
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test								
Trainee					☐ Verbal Test			☐ Verbal Test								
Commer	nts:	·				Incident #: Case Report #: (if applicable										

Watch Commander Notifications / Log

The trainee shall identify and discuss need to inform the Watch Commander of any shootings, major crimes, unusual arrests, outside agencies in town, park ranger involved altercations, special events, and all incidents of unusual interest.

Watch	Watch Commander Notifications / Log											
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?				
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform				
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test				
Trainee					☐ Verbal Test			☐ Verbal Test				
Commer	nts:					Incident #:						
						Case Report #: (if applicable						

On-Duty Injuries - Employees

The trainee shall review and explain the Department policies and procedures concerning onduty injuries, including:

- A. Supervisory notification
- B. Documentation, including:
 - a. Medical treatment sought forms
 - b. No medical treatment sought forms
 - c. Exposure reports
- C. Medical facilities used by the City
 - a. Presbyterian Intercommunity Hospital Downey Campus (P.I.H.)
 - b. Kaiser Permanente Hospital

Leave Procedures

The trainee shall review and explain the Department policy concerning leave procedures, including:

- A. Sick Leave
- B. Emergency Leave
- C. Vacation Leave
- D. L.O.T. Leave

Malicious Mischief/Vandalism

The trainee shall identify the aspects of vandalism to include:

- A. City Property
- B. Report vs Incident Number

- C. Misdemeanor vs. Felony
- D. Value Assessment / Damage Formula
- E. Tagging Crews
- F. Gang Monikers
- G. Photographs of Damage
- H. City Graffiti Removal

Malicio	ous Mischief / Var	ndalisn	n					
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?
FTO Trainee	Name	Date	Name	Date	☐ Field Perform ☐ Role Play ☐ Written Test ☐ Verbal Test	Name	Date	☐ Field Perform ☐ Role Play ☐ Written Test ☐ Verbal Test
Commer	nts:	,		1		Incident #: Case Report #: (if applicable		

Auto Theft

The trainee shall identify the aspects and considerations of auto theft to include:

- A. Timely Reporting
- B. Locating Prints/Evidence
- C. Witness Info/Notification to Reporting Party
- D. Unreported Stolen/Arrest
- E. Crime Broadcast/Required Info
- F. CHP 180 Form
- G. Private Party Impound/Repossessions
- H. Recovery Reports
- I. Embezzled Vehicles
- J. Civil Matters

Auto T	heft							
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test
Trainee					☐ Verbal Test			☐ Verbal Test
Commer	nts:	•				Incident #:		
						Case Report #: (if applicable		

Burglary Investigations

The trainee shall identify the aspects and considerations of burglary investigations to include:

- A. Auto/Residential/Business
- B. Approach and Containment
- C. Broken windows and open doors
- D. Suspicious Vehicles and Persons

- E. Investigation Reports/Probable Cause Arrests
- F. Supervisor/Detective Notification
- G. I.D. Requests
- H. Alarms/Audible and Silent Alarms
- I. Commercial Burglary/Shoplift
- J. False Alarms/Notices

Burgla	Burglary Investigations										
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?			
FTO Trainee	Name	Date	Name	Date	☐ Field Perform ☐ Role Play ☐ Written Test ☐ Verbal Test	Name	Date	☐ Field Perform ☐ Role Play ☐ Written Test ☐ Verbal Test			
Commer	nts:	1				Incident #: Case Report #: (if applicable					

Grand Theft / Petty Theft

The trainee shall identify the aspects and considerations of theft investigations to include:

- A. Property/Person/Vehicle
- B. Shoplift
- C. 666PC
- D. Citizen Arrests
- E. Cite vs. Booking
- F. Juveniles
- G. Trick or Device
- H. Bicycle Reports

Grand	Theft/Petty 1	heft						
	Received Instruction		Competency Demoi	nstrated	How Demonstrated? Remedial Training			How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	□ Field Deaferns
FTO					☐ Role Play ☐ Written Test			☐ Field Perform ☐ Role Play ☐ Written Test
Trainee					☐ Verbal Test			☐ Verbal Test
Commer	nts:					Incident #:		
						Case Report #: (if applicable		

Phase 3: Weeks 7-9

Enforcement Contacts

The trainee shall review and explain the use of the radio when conducting an enforcement contact.

Use of	Use of Radio											
	Received Instruction		Competency Demonstra	ited	How Demonstrated?	Remedial Training		How Remediated?				
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform				
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test				
Trainee					☐ Verbal Test			☐ Verbal Test				
Comments: Incident #:												

The trainee shall identify common violator reactions and shall discuss techniques for appropriately dealing with those reactions. These reactions may include:

- A. Embarrassment
- B. Anger
- C. Fear
- D. Rationalization or excuse for violation
- E. Refusal to sign citation

Dealing	Dealing with Violator Reactions										
	Received Instruction		Competency Demonstra	ted	How Demonstrated? Remedial Training			How Remediated?			
	Name	Date	Name	Date	□ Ei-I-I Df	Name	Date	□ Field Denferm			
FTO					☐ Field Perform ☐ Role Play ☐ Written Test			☐ Field Perform ☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Comments: Incident #: Case Report #: (if applicable											

The trainee shall explain why park ranger should not argue with a violator.

Arguing with Violator											
Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training	Remedial Training How Remediated?					
Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform				
				☐ Role Play			☐ Role Play ☐ Written Test				
				☐ Verbal Test			☐ Verbal Test				
its:					Incident #: Case Report #: (if applicable						
	Received Instruction Name	Received Instruction Name Date	Received Instruction Name Date Name Name	Received Instruction Competency Demonstrated Name Date Name Date	Received Instruction Competency Demonstrated? Name Date Name Date □ Field Perform □ Role Play □ Written Test □ Verbal Test	Received Instruction Competency Demonstrated How Demonstrated? Remedial Training Name Date Name Date Field Perform Role Play Written Test Verbal Test Incident #: Case Report #:	Received Instruction Competency Demonstrated How Demonstrated? Remedial Training Name Date Field Perform Role Play Written Test Verbal Test Incident #: Case Report #:				

The trainee shall explain the process of writing and issuing a citation.

Citatio	n Issuance							
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test
Trainee					☐ Verbal Test			☐ Verbal Test
Commen	its:					Incident #: Case Report #: (if applicable		

The trainee shall explain discretion during an enforcement contact by giving examples of situations where a warning may be more beneficial.

Discretion During Enforcement Stops											
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training	medial Training				
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Commer	nts:					Incident #: Case Report #: (if applicable					

The trainee shall recognize that the required signature of the violator on a citation is not an admission of guilt, but a promise to appear (PTA).

Signatu	ure is a Promise to	Арре	ar					
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test
Trainee					☐ Verbal Test			☐ Verbal Test
Commer	nts:					Incident #: Case Report #: (if applicable		

The trainee shall review and explain California law and the Department's policies and procedures concerning violators who refuse to sign a citation.

Signatu	ire Refusals							
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test
Trainee					☐ Verbal Test			☐ Verbal Test
Commer	its:					Incident #: Case Report #: (if applicable		

The trainee shall review and explain the Department's policies and procedures concerning voiding a citation.

Citation Void										
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?		
	Name	Date	Name	Date	E 5110 (Name	Date			
FTO					☐ Field Perform☐ Role Play☐ Written Test			☐ Field Perform ☐ Role Play ☐ Written Test		
Trainee					☐ Verbal Test			☐ Verbal Test		
Commer	Comments: Incident #: Case Report #: (if applicable									

The trainee shall explain the advantages matching the vehicle's identification number to the license plate.

Matchi	Matching VIN's and Plate										
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Commer	nts:					Incident #: Case Report #: (if applicable					

The trainee shall explain the advantages of obtaining a thumb print along with a signature on a citation.

Thumb	Thumb Prints										
	Received Instruction		Competency Demonstra	ited	How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Commer	Comments: Incident #:										

Suspicious Incidents

The trainee shall explain and demonstrate the handling of a suspicious incident call at a park.

Civil Disputes

The trainee shall identify the aspects and considerations of civil disputes to include:

- A. Keeping the peace
- B. Repossessions
- C. Business disputes
- D. Small claims court
- E. Court orders
- F. Referral to sheriff's department

Civil Di	Civil Disputes										
	Received Instruction		Competency Demonstra	ited	How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Comments: Incident #:											

Conflict Resolution

The trainee shall discuss how to deal with hostile individuals.

Individuals								
Received Instruction		Competency Demo	onstrated	How Demonstrated?	Remedial Training		How Remediated?	
Name	Date	Name	Date	□ Sield Deufeure	Name	Date	☐ Field Perform	
				☐ Role Play			☐ Role Play ☐ Written Test	
				☐ Verbal Test			☐ Verbal Test	
nts:					Incident #:			
					Case Report #: (if applicable			
	Received Instruct Name	Received Instruction Name Date	Received Instruction Name Date Name Name	Received Instruction Competency Demonstrated Name Date Name Date	Received Instruction Competency Demonstrated How Demonstrated? Name Date Date Field Perform Role Play Written Test Verbal Test	Received Instruction Name Date Name Date Name Date Field Perform Role Play Written Test Verbal Test Incident #:	Received Instruction Competency Demonstrated How Demonstrated? Remedial Training Name Date Field Perform Role Play Written Test Verbal Test	

The trainee shall discuss the advantages of using audio / video recorders to record interactions with hostile individuals.

Audio	Audio / Video Recorders										
	Received Instruction		Competency Demonst	trated	How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Commer	Comments: Incident #:										

Evidence Booking

The trainee shall explain the Department's rules, policies, and procedures regarding the processing / booking / storage of evidence. These shall minimally include:

- A. Proper evidence envelopes and tags
- B. Evidence lockers
- C. Property descriptions
- D. Marking for Forensics
- E. Weighing and packaging
- F. Narcotics
- G. Currency & valuables
- H. Firearms & knifes
- I. Miscellaneous weapons
- J. Explosives & ammunition
- K. Air tanks
- L. Blood & urine
- M. Handling in field / station
- N. Preservation of evidence
- O. Bicycles
- P. Syringes
- Q. Forensic Specialist Responsibilities
- R. Chain of custody

- S. Handling in court
- T. Prisoner property

Eviden	Evidence Booking											
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?				
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform				
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test				
Trainee					☐ Verbal Test			☐ Verbal Test				
Comments: Incident #:												

Communicable Diseases

The trainee shall identify the aspects and considerations of communicable diseases to include:

- A. Handling the sick / injured
- B. Use of latex gloves, mask and / or spit mask
- C. Exposure procedures / supervisory notification
- D. Department Policy
- E. "Universal Caution" advisement

Comm	Communicable Diseases										
	Received Instruction		Competency Demonstra	ted	How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Comments: Incident #: Case Report #: (if applicable											

Vehicle Reports

The trainee shall identify the aspects and considerations of vehicle reports to include:

- A. 72 hour notification / tow
- B. Abandoned public
- C. Impound and storage authorities
- D. Release procedures

Vehicle	Vehicle Reports										
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training How Reme		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play ☐ Written Test ☐ Verbal Test			Role Play Written Test Verbal Test			
Trainee											
Commer	its:					Incident #: Case Report #: (if applicable					

Traffic Collision Reports

The trainee will review and explain the policies and procedures associated with traffic collision reporting shall identify the proper report forms to be utilized. This shall minimally include:

- A. Reporting policy
- B. Investigation reports (CHP-555)
- C. Property damage only reports
- D. Exchange of information
- E. Incident number only
- F. Where to turn in traffic collision reports / citations
- G. Submitting collision reports and DUI reports together

	Received Instruction		Competency Dem	Competency Demonstrated		Remedial Training		How Remediated?
FTO	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play			☐ Role Play ☐ Written Test
Trainee					☐ Written Test ☐ Verbal Test			☐ Verbal Test
Commer	nts:					Incident #:		
						Case Report #: (if applicable		

Traffic Collision Investigations

The trainee will review and explain the policies and procedures when handling a traffic collision investigation, including:

- A. Appropriate response
- B. Securing scene
- C. Checking for injuries
- D. Requesting paramedics / fire department
- E. Assessing severity / advising "S-Code"
- F. Requesting Forensics for photographs
- G. Traffic detective notification
- H. Contacting involved drivers, passengers and witnesses
- I. Determining primary collision factor
- J. Issuing citation for primary collision factor
- K. Collection of evidence
- L. Measurement of skids, area of impact(s), point(s) of rest

M. Diagrams

Traffic	Traffic Collision Investigations										
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?			
FTO	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform☐ Role Play			
Trainee					☐ Role Play - ☐ Written Test ☐ Verbal Test			☐ Written Test ☐ Verbal Test			
Commer	its:					Incident #: Case Report #: (if applicable					

Traffic Control

The trainee will review and explain the policies and procedures when conducting traffic control, including:

- A. First responder duties
- B. Signal boxes / skeleton key
- C. Requesting Public Works / Edison / phone company for repairs
- D. Cone & flare patterns
- E. Directing traffic
- F. Use of reflective safety vest
- G. Requesting Community Service Officers for traffic control

Traffic Control									
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?	
FTO	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform	
Trainee					☐ Role Play ☐ Written Test ☐ Verbal Test			☐ Role Play ☐ Written Test ☐ Verbal Test	
Commer	nts:					Incident #: Case Report #: (if applicable			

Traffic Enforcement

The trainee will discuss the policies and procedures associated with traffic enforcement and demonstrate a working knowledge of associated law, including:

- A. Identifying moving violations
- B. Identifying equipment
- C. Identifying municipal code violations
- D. Identifying pedestrians violations
- E. Use of the vehicle code
- F. Driver license status (none issued, expired, suspended, expired with pending application within one year, permits)
- G. Notice of service of suspended or revoked license
- H. Owner responsibility citations (4000(a)&(b) VC)
- I. Change of venue (40502(b) VC)

- J. Affidavits
- K. Refusal to sign (40302(b)(c) & 40504(a) VC)
- L. No satisfactory evidence of identity (40302(a) VC)
- M. Thumb prints (40500(a) & 40504(a) VC)
- N. Eligible for dismissal (40610(b) VC)
- O. Voiding citations
- P. Declaration for continuance
- Q. Court dates
- R. Multiple officer names on a citation

Traffic	Traffic Enforcement										
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play			☐ Role Play ☐ Written Test			
Trainee					☐ Written Test☐ Verbal Test			☐ Verbal Test			
Commer	nts:					Incident #: Case Report #: (if applicable					

Impounding Vehicles

The trainee will review and explain the policies and procedures associated with impounding vehicles, including:

- A. Authorities (22651, 22655, 14602.6 VC)
- B. Vehicle inspection and inventory
- C. Release policy
- D. Contract tow services

Impou	nding Vehicle	es						
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	□ Field Deaferns
FTO					☐ Role Play			☐ Field Perform ☐ Role Play ☐ Written Test
Trainee					☐ Written Test☐ Verbal Test			☐ Verbal Test
Commer	nts:					Incident #:	•	
						Case Report #: (if applicable		

Hazardous Material

The trainee will review and explain the following policies and procedures for exposure and / or responses to hazardous materials, including:

- A. Environmental factors such as wind and rain when responding into an area
- B. Evacuation and traffic control
- C. Emergency response guidebook
- D. Fire Department Haz-Mat Team
- E. Disposal / Cleanup

- F. Issued Haz-Mat gear
- G. Department Policy
- H. Exposure report and medical treatment

Hazard	Hazardous Material										
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play			☐ Role Play ☐ Written Test			
Trainee					□ Written Test □ Verbal Test			□ Verbal Test			
Commer	nts:			•		Incident #:					
			Case Report #:(if applicable								

Alcoholic Beverage Control (A.B.C.) Laws

The trainee shall identify the aspects and considerations of enforcing A.B.C. laws, including:

- A. Citations and reporting procedures
- B. Applicable Municipal Code laws

Alcoho	lic Beverage	Control Lav	NS					
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play ☐ Written Test			Role Play Written Test
Trainee					☐ Verbal Test			□ Verbal Test
Commer	nts:	·				Incident #: Case Report #: (if applicable		

Indecent Exposure

The trainee will discuss with the FTO the following procedures and training points for Indecent Exposure investigations:

- A. Misdemeanor vs. Felony
- B. Juvenile Sensitivity
- C. 314.1PC / 647(a)PC
- D. Interview of the Victim, Witnesses, and Suspect

Indece	Indecent Exposure										
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play			☐ Role Play ☐ Written Test			
Trainee					☐ Written Test☐ Verbal Test			☐ Verbal Test			
Commer	its:	•				Incident #: Case Report #: (if applicable					

Administrative Procedures

The trainee will discuss with the FTO the following procedures and documentation regarding Administrative Procedures:

- A. Internal Affairs / Professional Standards
- B. Personnel Complaints
- C. Ethics
- D. Code of Conduct

Admin	istrative Proced	dures							
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?	
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform	
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test	
Trainee					☐ Verbal Test			☐ Verbal Test	
Commer	nts:					Incident #:			
			Case Report #: (if applicable						

Court Preparation / Testimony / Demeanor

The trainee shall explain the value of impressive and professional courtroom demeanor and appearance.

	Received Instruction		Competency Demon	strated	How Demonstrated?	Remedial Training		How Remediated?	
	Name	Date	Name	Date	□ Field Deufeum	Name	Date	□ Field Deafeans	
FTO					☐ Field Perform ☐ Role Play ☐ Written Test			☐ Field Perform☐ Role Play☐ Written Test	
Trainee					☐ Verbal Test			☐ Verbal Test	
Commer	nts:					Incident #: Case Report #: (if applicable			

The trainee shall identify and explain principles of effective testimony. These principles shall minimally include:

- A. Honesty
- B. Clarity
- C. Brevity
- D. Objectivity
- E. Poise
- F. Testifying to known facts only
- G. Making proper eye contact with the judge and jury

Principles of Effective Testimony										
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?		
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform		
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test		
Trainee					☐ Verbal Test			☐ Verbal Test		
Commer	nts:					Incident #: Case Report #: (if applicable				

The trainee shall explain the value of furnishing testimony in a professional manner, even when confronted with attorneys that are:

- A. Irate
- B. Offensive
- C. Threatening
- D. Argumentative
- E. Overly friendly

Dealing with Attorney Personalities											
Received Instruction		Competency Demo	onstrated	How Demonstrated? Remedial Training			How Remediated?				
Name	Date	Name	Date	☐ Field Dorform	Name	Date	☐ Field Perform				
				☐ Role Play			Role Play Written Test				
				☐ Verbal Test			☐ Verbal Test				
nts:	•				Incident #:						
					Case Report #: _ (if applicable						
	Received Instruct Name	Received Instruction Name Date	Received Instruction Competency Demo	Received Instruction Name Date Name Date Date	Received Instruction Name Date Name Date Field Perform Role Play Written Test Verbal Test	Received Instruction Name Date Name Date Field Perform Role Play Written Test Verbal Test This: Incident #:	Received Instruction Competency Demonstrated How Demonstrated? Remedial Training Name Date Field Perform Role Play Written Test Verbal Test Incident #: Case Report #:				

The trainee shall recognize that perjury and the falsification of police reports are crimes (Penal Code 118.1, Brady v. Maryland, 373 U.S. 83 (1963)) and may result in the following consequences:

- A. Criminal and civil action against the officer
- B. Irreparable damage to the officer's credibility (Brady List)
- C. Irreparable damage to the prosecution of a case
- D. May result in civil actions against the Department

Perjury and Falsifying Police Reports									
	Received Instruction		Competency Demonstrated How Demonstrated? Remedial Training			How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform	
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test	
Trainee					☐ Verbal Test			☐ Verbal Test	
Comments: Incident #: Case Report #: (if applicable									

The trainee shall demonstrate the ability to prepare and furnish courtroom testimony in such a manner as to promote professionalism and the administration of justice, which minimally should include:

- A. Reviewing all reports
- B. Reviewing all evidence
- C. Reviewing all audio and video recordings
- D. Revisit of the scene
- E. Contacting the handling detective

Courtre	oom Testimony Pi	repara	tion and Demonst	ratior	1			
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform
FTO					☐ Role Play ☐ Written Test]		☐ Role Play ☐ Written Test
Trainee					☐ Verbal Test			☐ Verbal Test
Commer	nts:					Incident #:		
			Case Report #: (if applicable					
						17 17		

The trainee shall be familiar with the local courthouses. These shall minimally include:

- A. Downey Superior Court
 - a. Traffic Division-Testimony/Traffic Excusal Form
- B. Norwalk Superior Court
- C. Los Padrinos Juvenile Court

Court I	Court Facility Orientation										
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test			
Trainee					☐ Verbal Test			☐ Verbal Test			
Comments: Incident #: Case Report #: (if applicable											

The trainee shall review and explain the Department's practices and policies concerning the subpoena process, including the electronic subpoena system.

Subpoenas										
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?		
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform		
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test		
Trainee					☐ Verbal Test			☐ Verbal Test		
Comments: Incident #: Case Report #: (if applicable										

The trainee shall demonstrate the ability to prepare and furnish courtroom testimony in traffic court hearing:

Traffic Court Hearings										
	Received Instruction		Competency Demonstra	Competency Demonstrated		Remedial Training		How Remediated?		
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Derform		
FTO					☐ Role Play ☐ Written Test	e Play		☐ Field Perform ☐ Role Play ☐ Written Test		
Trainee					☐ Verbal Test			☐ Verbal Test		
Comments: Incident #: Case Report #: (if applicable										

The trainee shall review and explain the Department's practices and policies concerning the bringing evidence to court.

Courtroom Testimony

The trainee will discuss with the FTO the following procedures and training points for Courtroom Testimony:

- A. Courtroom Demeanor, Attire, and Protocol
- B. Testimony on the stand
- C. Investigating Officer

Courtroom Testimony										
	Received Instruction		Competency Demonstrated How D		How Demonstrated?	Remedial Training		How Remediated?		
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform		
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test		
Trainee					☐ Verbal Test			☐ Verbal Test		
Commer	nts:					Incident #: Case Report #: (if applicable				
						Case Report #:(if applicable				

The trainee shall observe Traffic Court testimony at Downey Court.

Traffic Court testimony at Downey Court											
	Received Instruction		Competency Demonstra	ited	How Demonstrated?	Remedial Training		How Remediated?			
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform			
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test ☐ Verbal Test			
Trainee					☐ Verbal Test						
Comments: Incident #: Case Report #: (if applicable											

The trainee shall observe Criminal Court testimony at Downey or Norwalk Superior Court.

Criminal Court testimony at Downey or Norwalk Superior Court										
	Received Instruction		Competency Demonstrated		How Demonstrated?	Remedial Training		How Remediated?		
	Name	Date	Name	Date	☐ Field Perform	Name	Date	☐ Field Perform		
FTO					☐ Role Play ☐ Written Test			☐ Role Play ☐ Written Test		
Trainee					☐ Verbal Test			☐ Verbal Test		
Commer	nts:					Incident #:				
						Case Report #: (if applicable				

Report Log

In this section the trainee will record the DR# of an actual incident he/she handled in the appropriate category. It is possible that a trainee may not handle a particular crime, such as a 187 PC, during their training period. The FTO may retrieve a 187 PC report from Records, and discuss it with the recruit. The DR# will be entered in the appropriate category, and the word "MOCK" should be written above the DR#. Another method would be to have a "MOCK" situation, and the FTO would discuss the appropriate report. With this method, simply write the word "MOCK" where the DR# would normally be entered. In addition to recording DR'S for reports completed by trainee, FTO shall correct and retain in the training manual all original reports that require rewriting.

PENAL CODES

166.4	DR#	DR#	DR#
242	DR#	DR#	DR#
243(A)	DR#	DR#	DR#
314.1	DR#	DR#	DR#
415	DR#	DR#	DR#
417	DR#	DR#	DR#
459 COMM	DR#	DR#	DR#
459 RES	DR#	DR#	DR#
484	DR#	DR#	DR#
537(A)1	DR#	DR#	DR#
594	DR#	DR#	DR#
537(E)(A)	DR#	DR#	DR#

MISCELLANEOUS REPORTS

SUPPLEMENTAL	DR#	DR#
INJURY	DR#	DR#
MISSING PERSONS	DR#	DR#
LOST PROPERTY	DR#	DR#
FOUND PROPERTY	DR#	DR#
DEATH	DR#	DR#
MENTAL/5150WIC	DR#	DR#

VEHICLE CODES

10851	DR#	DR#
22651(O)	DR#	DR#
22651(P)	DR#	DR#
23152	DR#	DR#

TRAFFIC COLLISION REPORTS

LONG FORM	DR#	DR#
SHORT FORM	DR#	DR#
20002(A)	DR#	DR#
H&R DELAYED	DR#	DR#

ADDITIONAL REPORTS

451	DR#	DR#
470	DR#	DR#
496	DR#	DR#
503	DR#	DR#
602(L)	DR#	DR#
4149 B&P	DR#	DR#
4103 DMC	DR#	DR#
4109.5 DMC	DR#	DR#

Report Type	DR#	DR#	DR#	DR#
	DR#	DR#	DR#	DR#
	DR#	DR#	DR#	DR#
	DR#	DR#	DR#	DR#
	DR#	DR#	DR#	DR#
	DR#	DR#	DR#	DR#
	DR#	DR#	DR#	DR#
	DR#	DR#	DR#	DR#
	DR#	DR#	DR#	DR#
	DR#	DR#	DR#	DR#
	DR#	DR#	DR#	DR#
	DR#	DR#	DR#	DR#

FTO Program Completion Record

The Field Training Officer Program Completion Record form contained on the following page shall be completion by the trainee, all his/her field training officers, the FTO program manager and the Chief of Police following the trainee's successful completion of training.

FIELD TRAINING PROGRAM COMPLETION RECORD / COMPETENCY ATTESTATION

	_	
Trainee	Employee #	Date of Completion
Name of Field Training Officer	Assignment	Field Training Dates (inclusive) FROM TO
I have been instructed in all items recor	ded in the Field Training Pro	ogram Guide.
Signature of Trainee		Date
I certify that Officer	has perform that all tests have been comple	ormed competently in all structured
Primary Field Training Officer S	Signature	Date
Field Training Program SAC Si	gnature	Date
I attest that the above named trainee has and is competent to perform as a solo pa		e prescribed Field Training Program
Agency Head	<u> </u>	Date

Exit Interview

1. What would you do to improve the program?
2. What was the best part of the training?
3. What part of the training program needs improvement?
4. Identify the training officers who you learned the most from.
5. What abilities, methods or techniques did each of your training officers use which helped you to learn.
6. Did any training officers use methods or techniques which inhibited your training? Yes No
7. If yes to #6, what were those techniques or methods?
8. Were there enough exercises such as tests, role playing, etc.?
9. Are there training subjects that should have been covered more thoroughly?
10. Are there training subjects which should have had less time and effort devoted to them?
11. Does the FTO Manual sufficiently cover the subject matter you expected to learn as a trainee?

12. If no to #11, what material needs to be added or corrections need to be made to the manual to further assist you in your training?
13. What suggestions do you have for other trainees who are about to enter the training program?
14. Is there anything that supervisors on the training committee should be doing which will improve training?
15. Please provide any comments, suggestions, or observations about the training program you wish to share?
Park Ranger / Employee #

FTO Critique

In an effort to ensure that each Field Training Officer (FTO) maintains a high level of skill, performance, and interest, this critique form is to be completed by the trainee. The purpose of the form is to provide objective feedback to the FTOs so they can use the information to enhance their teaching/training skills. It is imperative these questions be answered honestly and directly. Field training officers will benefit by knowing the impression they have made on you, their trainee.

Your comment in each category is important. Please take time to provide details about why you rated the FTO as you did. The more information that you can provide, the better the picture we will have of each FTO's level of skill and their continued suitability for the position.

This critique form is confidential and will only be reviewed by field training program administrative personnel. The general content (not your identity) of the feedback will be relayed to the FTOs to assist with improving training methods.

This critique is for FTO:					Phase:		
1.	The Field Training Program's emphasis is on both training and evaluation. Assign percentages (to total 100%) to the amount of effort your FTO exerted in each area. (Example: Training 50% - Evaluation 50%; Training 70% - Evaluation 30%; etc.)						
	Training	%	Evaluation	%			
2.	Using perc	entages, ir	ndicate how you	perceived y	our FTO related to you.		
	I am one o	f a number	of recruits	%	I am an individual	%	
Circle	the respons	se below th	nat best answers	the questio	n or comment.		
3.	What type of role model was the FTO for you?						
	POOR	FAIR	AVERAGE	GOOD	EXCELLENT		
4.	Was the F	ΓO attentiv	e to your needs	, problems, o	or concerns?		
	POOR	FAIR	AVERAGE	GOOD	EXCELLENT		
5.	. Rate the FTO's knowledge of the training material covered.						
	POOR	FAIR	AVERAGE	GOOD	EXCELLENT		
6.	How would you describe the FTO's skill as a trainer and his/her training methods such as handouts, visual aids, scenarios, role-plays, etc?						
	POOR FAIR AVERAGE GOOD EXCELLENT						

7. Rate the FTO's ability to communicate with you.								
	POOR	FAIR	AVERAGE	GOOD	EXCELLENT			
8.	Rate the F	TO's hone	esty, fairness, a	nd objectivit	y in rating you.			
	POOR	FAIR	AVERAGE	GOOD	EXCELLENT			
9.	Describe the writing.	Describe the FTO's method of critiquing your performance, whether verbally or in writing.						
	POOR	FAIR	AVERAGE	GOOD	EXCELLENT			
10.	Did the FT improveme			s he/she ide	ntified as deficient or where	,		
	POOR	FAIR	AVERAGE	GOOD	EXCELLENT			
11.		` ' •			eatest strengths (i.e. trainin report writing, etc.).	g skills,		
			 					
12.	List the are	ea(s) in wh	nich you feel the	e FTO needs	s improvement.			
13.	YES	NO	licts with the F7	J	and your academy training	_] ?		
14.	•	•	any discrepanci kt did they occu		FTOs? YES NO	-		
15.	Please list	any additi	onal comments	s or suggest	ons here.			
	Trainee Si	gnature			Date			