Career Cluster: Law, Public Safety, Corrections, & Security
Pathway: Law Enforcement Services

Pathway Knowledge and Skill Statements

	
	

	School:
	 Course Name/Number/Level
	Other
	*

	Instructor Name(s)

	K&S Achieved
	
	
	
	
	
	CTSO/Extracur
	Academic
	RATING

	Pathway Topic: LWPD01
COMMUNICATIONS
	
	
	
	
	
	
	
	
	

	 LWPD01.01
 Observe and evaluate body language, gestures, verbal

 content, tone and inflection encountered in the field in

 order to implement effective communication

 techniques required for the field of law enforcement.
	
	
	
	
	
	
	
	
	

	 LWPD01.01.01 (Performance Element)

 Interpret expressions and gestures observed in both

 verbal and non-verbal communication.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Interpret eye contact, facial

 expressions, and body positioning.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Interpret gestures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Provide feedback to the

 message received.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate active listening

 skills.
	
	
	
	
	
	
	
	
	

	 LWPD01.01.02 (Performance Element)

 Interpret voice quality and delivery to interpret verbal
 communication.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Receive and provide feedback

 to verbal communications.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Analyze messages based on

 the combination of pitch, tone, and wording.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Provide correct feedback to

 sender.
	
	
	
	
	
	
	
	
	

	 LWPD01.02
 Demonstrate writing skills to facilitate effective

 field-note taking and report writing in order to

 complete police incident reports common to the field

 of law enforcement.
	
	
	
	
	
	
	
	
	

	 LWPD01.02.01 (Performance Element)

 Prepare a police incident report for submission using

 clear, concise and legible entries.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List three purposes for use of

 an officer's field notes.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List six one-word questions

 that should be answered when developing field

 notes.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Solicit the appropriate

 information for a police incident.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Fill out the appropriate forms

 to report a police incident.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the four uses of law

 enforcement reports.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Differentiate among an initial

 report, a continuation report, and a supplemental

 report.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Write a narrative using passive

 tense and active tense.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Write a narrative using the

 third person and the first person.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Spell common words used in

 police reports.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the need for accurate

 documentation for field.
	
	
	
	
	
	
	
	
	

	 LWPD01.03
 Demonstrate the ability to properly operate

 communication equipment in a law enforcement

 dispatch center.
	
	
	
	
	
	
	
	
	

	 LWPD01.03.01 (Performance Element)

 Execute the steps involved in operating a radio system.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Operate a mobile radio system.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Operate a hand-held radio

 system.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Conduct radio communication

 traffic.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Maintain radio contact while

 operating a motor vehicle.
	
	
	
	
	
	
	
	
	

	 LWPD01.03.02 (Performance Element)

 Execute the steps involved in operating mobile data

 communication equipment to send and receive data.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Send data information over the

 mobile data terminal.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Retrieve data information from

 the mobile data terminal.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Disseminate data to multiple

 mobile units via the mobile data terminal.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Operate the mobile data

 terminal while operating a motor vehicle.
	
	
	
	
	
	
	
	
	

	 LWPD01.03.03 (Performance Element)

 Execute the procedures for using a telephone to send

 and receive messages.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Operate a telephone to provide

 information in a clear and concise manner.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Obtain information from the

 dispatch center with a telephone.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate appropriate time and

 conditions to use telephonic communications.
	
	
	
	
	
	
	
	
	

	 LWPD01.04
 Evaluate hostile situations in order to implement

 anger/conflict management strategies in order to

 resolve problems that arise in law enforcement

 settings.
	
	
	
	
	
	
	
	
	

	 LWPD01.04.01 (Performance Element)

 Execute procedures used to manage conflict and anger.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify techniques managing

 conflict between people.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify techniques to reduce

 anger.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify sources and common

 responses to conflict.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Distinguish between passive,

 aggressive and assertive behavior.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe how body language

 plays a role in interacting with others.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify ten categories of

 difficult people.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use communication strategies

 to deal with each category of difficult people.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify factors that can

 contribute to a person’s hostility.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss how anger and work

 go together.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss predictable factors that

 signal potential conflict.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify and discuss the

 sequence of anger.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify and discuss the

 components of the conflict environment.
	
	
	
	
	
	
	
	
	

	 LWPD01.04.02 (Performance Element)

 Model effective conflict management skills during

 role-play law enforcement scenarios.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Cadets identify personal style

 of dealing with conflict.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate effective conflict

 management skills when interacting with classmates.
	
	
	
	
	
	
	
	
	

	Pathway Topic: LWPD02
ETHICS AND LEGAL RESPONSIBILTIES
	
	
	
	
	
	
	
	
	

	 LWPD02.01
 Model behaviors that demonstrate integrity and a

 commitment to ethical behavior in order to show a

 desirable level of character required in law

 enforcement professionals.
	
	
	
	
	
	
	
	
	

	 LWPD02.01.01 (Performance Element)

 Summarize various aspects and strategies used to

 encourage integrity and ethical behavior among law

 enforcement individuals.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Analyze the causes of

 violations of public trust.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify strategies to enhance

 public trust.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the dynamics of

 integrity as it relates to law enforcement.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List short and long-term

 strategies to enhance high performance standards of

 ethics.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the mission of law

 enforcement in defending a democratic society.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the role of the United

 States Constitution to the development and

 implementation of the mission of law enforcement

 organizations.
	
	
	
	
	
	
	
	
	

	 LWPD02.02
 Demonstrate understanding of and adherence to 4th
 Amendment concerns in the area of search and

 seizure issues and probable cause.
	
	
	
	
	
	
	
	
	

	 LWPD02.02.01 (Performance Element)

 Execute protocols associated with arrest using the

 statutes set forth by the 4th Amendment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: State the methods for taking a

 person into custody.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the elements of an arrest

 warrant.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe how an arrest warrant

 is obtained.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe how information to

 establish probable cause is evaluated.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the powers of the

 police and rights of the individual in arrest

 situations.
	
	
	
	
	
	
	
	
	

	 LWPD02.02.02 (Performance Element)

 Execute protocols associated with search and seizure

 using the statutes set forth by the 4th amendment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the limits of

 government under the 4th amendment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Using cases and examples,

 describe how the rights of the individual to privacy

 and the need to gather information by the

 government are balanced.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify the differences

 between search and seizure rights of US citizens and

 those of other countries.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate situations and

 determine if evidence is admissible under the 4th
 Amendment.
	
	
	
	
	
	
	
	
	

	 LWPD02.03
 Demonstrate understanding of and adherence to the
 rights of an individual being interrogated under the

 5th and 6th Amendments in order to ensure trial, jury

 and due process rights for individuals within the law

 enforcement field.
	
	
	
	
	
	
	
	
	

	 LWPD02.03.01 (Performance Element)

 Summarize the rights of the individual being

 interrogated under the 5th and 6th Amendments.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define the terms interrogate

 and self-incrimination.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the purposes of

 interrogation and how results of interrogations can

 be used in trials.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the conditions under

 which confessions.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the uses and reasons

 for Miranda rights.
	
	
	
	
	
	
	
	
	

	 LWPD02.03.02 (Performance Element)

 Summarize trial, jury and due process rights.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define the terms booking,

 arraignment, bail and personal recognizance.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe proceedings before a

 trial: police roles, and the roles of the courts and

 defense attorney.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the processes for bail

 and pretrial release.
	
	
	
	
	
	
	
	
	

	 LWPD02.03.03 (Performance Element)

 Summarize the rights and processes related to a fair

 trial and the right to a jury trial.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the rights to a fair trial by

 those accused of crimes.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the reasons that a jury trial

 is not required.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the processes for

 selecting juries.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe rights to a speedy

 trial.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Determine possible results of

 not receiving a speedy trial.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain subpoena rights and

 their importance.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the workings of

 immunity laws and how they affect witnesses.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the pros and cons of

 the use of a public defender.
	
	
	
	
	
	
	
	
	

	 LWPD02.04
 Demonstrate understanding of the impact of the 14th
 Amendment as it relates to due process and equal

 protection in order to ensure law enforcement

 professionals extend constitutional rights to
 individuals encountered.
	
	
	
	
	
	
	
	
	

	 LWPD02.04.01 (Performance Element)

 Summarize the concepts and procedures related to due

 process.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the difference

 between the 5th and 14th amendments in terms of

 due process.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe differences between

 substantive and procedural due process.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the due process

 procedures and rights of students in the school

 system.
	
	
	
	
	
	
	
	
	

	 LWPD02.04.02 (Performance Element)

 Summarize the concepts and uses of equal protection

 of the law.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the different definitions of

 equality.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the five constitutional

 amendments involving equality concepts and rights.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the rational basis

 rights to determine discrimination.
	
	
	
	
	
	
	
	
	

	 LWPD02.05
 Demonstrate knowledge of the limits and variations of
 interrogation procedures in order to ensure protection

 of rights for both U.S. citizens and non-U.S. citizens in

 the course of providing law enforcement services.
	
	
	
	
	
	
	
	
	

	 LWPD02.05.01 (Performance Element)

 State the conditions under which U.S. citizens may be

 interrogated.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the rights under the 5th
 Amendment regarding interrogation.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the limits of interrogation

 and legal methods.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: State the conditions under

 which a confession is not admissible.
	
	
	
	
	
	
	
	
	

	 LWPD02.05.02 (Performance Element)

 State the conditions under which a non-US citizen may

 be interrogated.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List statutes protect

 non-citizens.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List rights do non-citizens

 have to prevent self-incrimination.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: State the limits of interrogation

 and the use of force.
	
	
	
	
	
	
	
	
	

	 LWPD02.06
 Understand and demonstrate knowledge of state and
 local ordinances and law enforcement procedures in

 order to enforce alcohol and beverages control laws.
	
	
	
	
	
	
	
	
	

	 LWPD02.06.01 (Performance Element)

 Summarize definitions and procedures related to laws

 enacted to control illegal beverage sale and

 consumption.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define alcoholic beverage.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define non-tax paid alcoholic

 beverage.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define malt beverage.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define unfortified wine.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define fortified wine.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define spirituous liquor.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define mixed beverage.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Differentiate between legal and

 illegal alcohol and beverage sales.
	
	
	
	
	
	
	
	
	

	 LWPD02.06.02 (Performance Element)

 Compare and contrast how alcohol and beverage

 control laws are applied to different circumstances

 such as purchasing alcohol, possessing alcohol, and

 consumption of alcohol.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify circumstances under

 which different types and amounts of alcoholic

 beverages can be purchased.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify circumstances under

 which different types and amounts of alcoholic

 beverages may be possessed.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify circumstances under

 which alcoholic beverages may be consumed in

 public.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify circumstances under

 which alcoholic beverages may be consumed in

 private.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify circumstances under

 which different types of alcoholic beverages can be
 consumed in a motor vehicle.
	
	
	
	
	
	
	
	
	

	 LWPD02.06.03 (Performance Element)

 Summarize strategies to foster collaboration between

 local and state agencies involved in the control of

 alcoholic beverage violations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Distinguish between local and

 state alcohol beverage permits.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify violations of local and

 state alcohol beverage permits.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Differentiate among the

 appropriate agencies with responsibility for violation

 of alcohol and beverage control laws.
	
	
	
	
	
	
	
	
	

	 LWPD02.07
 Understand and demonstrate procedures and

 protocols involved in basic civil law enforcement

 procedures in order to serve writs, warrants and

 summons.
	
	
	
	
	
	
	
	
	

	 LWPD02.07.01 (Performance Element)

 Summarize key terms, concepts and protocols for

 enacting common civil law procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define attachment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define garnishment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define claim.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define delivery.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain how to properly serve

 a summons.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Complete a valid return of a

 summons.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Determine the appropriate

 response or responsible agency during service of

 writs of possession on real property ("ejectment")

 and personal property.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify limits on "use of

 force" and entry to private property during civil

 process service.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate the proper use of

 summons for people to testify in court or to produce
 required documents.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Differentiate among Domestic

 Violence Protective Orders, Order of No Contact,

 and Orders to Pick Up Children.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Determine the appropriate

 guardian and custodial parent during periods prior to

 court rulings and after a judicial ruling.
	
	
	
	
	
	
	
	
	

	 LWPD02.08
 Ensure compliance with established procedures to

 avoid the violation of constitutional rights.
	
	
	
	
	
	
	
	
	

	 LWPD02.08.01 (Performance Element)

 Execute official law enforcement duties that

 demonstrate application of constitutional laws and the

 laws of arrest while respecting citizen rights.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss the three sources of

 law.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the effects of the 1st
 Amendment on law enforcement.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify the criminal and civil

 consequences an officer may face by violating a

 citizen’s constitutional right.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: State requirements for making

 an arrest without a warrant.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define citizen detention.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: State the requirements for

 private citizens to assist law enforcement officials in
 preventing escape or effecting arrest.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Prepare an arrest warrant.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Determine the appropriate

 level of force when dealing with deadly and

 non-deadly force situations.
	
	
	
	
	
	
	
	
	

	 LWPD02.09
 Ensure compliance with established procedures in

 order to comply with constitutional protection

 regarding search and seizure.
	
	
	
	
	
	
	
	
	

	 LWPD02.09.01 (Performance Element)

 Summarize the forms of individual protection related

 to search and seizure granted by the US Constitution.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the scope of a lawful

 warrant-less search during a consent search of

 persons.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the scope of a lawful

 warrant-less search of a premises.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the scope of a lawful

 warrant-less search of a vehicle.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the scope of a lawful

 warrant-less search during a search based on exigent
 circumstances.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the scope of a lawful

 warrant-less search during a plain view search.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify the legal requirements

 governing preparation and execution of the search
 warrant of a suspect's premises, vehicle, or person.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Differentiate among the special
 search warrant concerns in obscenity, crime scenes,
 riots, and financial crime situations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the legal concepts of

 custody and interrogation as they relate to the
 requirements of the United States Supreme Court

 decision, Miranda vs. Arizona.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the four Miranda Warning

 requirements.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the additional

 requirements above the Miranda Warnings for

 juvenile suspects, offenders, and witnesses.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Advise a person of their

 constitutional rights.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Differentiate between a

 non-custodial interview and a custodial interview.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define the requirements to

 obtain information from a witness to a crime.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate the appropriate

 use of legal procedures to obtain information from

 reluctant witnesses.
	
	
	
	
	
	
	
	
	

	 LWPD02.10
 Demonstrate knowledge and understanding of the

 U.S. legal system and the responsibilities for law

 enforcement services.
	
	
	
	
	
	
	
	
	

	 LWPD02.10.01 (Performance Element)

 Explain how individuals, groups, and society are

 protected by constitutional laws and decisions of local,

 state, and federal courts including the Supreme Court
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe changes to U.S.

 Constitution affecting individuals and/or groups.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Analyze Supreme Court

 decisions affecting individuals and/or groups.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define competing interests.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify competing interests.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify conflicting

 interpretations of local, state, and federal courts, and

 the U.S. Supreme Court.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate the importance of

 selected constitutional conflicts for individuals.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate the importance of

 selected constitutional conflicts for groups.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate the importance of

 selected constitutional conflicts for society as a

 whole.
	
	
	
	
	
	
	
	
	

	 LWPD02.10.02 (Performance Element)

 Analyze the similarities, differences and interactions

 between the state and federal court systems.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Differentiate between state and

 federal court systems
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Contrast the structural and

 informal relations between state and federal court

 systems.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the similarities between

 state and federal court systems.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain how cases move

 between state and federal jurisdictions.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain under what

 circumstance cases move between state and federal

 jurisdictions.
	
	
	
	
	
	
	
	
	

	 LWPD02.10.03 (Performance Element)

 Compare and contrast the legal perspectives and

 characteristics of the civil and criminal justice systems.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Differentiate between civil and

 criminal justice systems.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Compare and contrast the

 operations and processes of the civil and criminal

 justice systems.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Summarize issues, concerns,

 and problems confronting both the civil and criminal

 justice systems.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss and evaluate the

 effectiveness of the civil and criminal justice

 systems in resolving the issues, concerns, and

 problems confronting each.
	
	
	
	
	
	
	
	
	

	 LWPD02.10.04 (Performance Element)

 Explain how changes in the civil and criminal justice

 systems impact law enforcement.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Analyze changes in civil law.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Analyze changes in criminal

 law.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain how these changes

 impact law enforcement services.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Elaborate on the dynamic

 nature of the United States Legal System.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Elaborate on the dynamic

 nature of the legal system at the state level.
	
	
	
	
	
	
	
	
	

	 LWPD02.11
 Demonstrate empathy for individuals from special
 populations in order to foster public cooperation and

 enhance law-enforcement actions.
	
	
	
	
	
	
	
	
	

	 LWPD02.11.01 (Performance Element)

 Execute techniques and protocols used to foster public

 cooperation and demonstrate concern for victims in a

 wide variety of law enforcement situations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate knowledge of the

 appropriate procedures for advising crime victims

 how to seek legal recourse and assistance.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the step-by-step court

 procedures to suspects, victims, and witnesses.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the eligibility

 requirements to receive assistance from the victims

 assistance program.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the procedures to

 contact the victims assistance office to request help.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Recognize and provide the

 appropriate assistance to people with disabilities

 such as: autistic, hearing impaired/deaf, visually

 impaired/blind, mobility impaired, and persons
 having Alzheimer's disease.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify a suspected hate

 crime.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify steps involved in

 conducting a preliminary investigation of a

 suspected hate crime.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate the appropriate

 methods of communicating with suspects,

 defendants, victims and/or their families to provide

 and/or obtain necessary information.
	
	
	
	
	
	
	
	
	

	 LWPD02.12

 Understand and demonstrate knowledge of state and

 local laws and law enforcement procedures in order to

 enforce driving under the influence (DUI) violations.
	
	
	
	
	
	
	
	
	

	 LWPD02.12.01 (Performance Element)

 Execute tests designed to enforce laws related to

 driving under the influence in a legal and effective

 manner.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define legal aspects of

 DWI/DUI enforcement.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Complete review of legal

 aspects (definitions, statutes, and case law) of

 DWI/DUI.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Administer the Standardized

 Field Sobriety Test (SFST) Battery including

 horizontal gaze nystagmus.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Interpret the SFST.
	
	
	
	
	
	
	
	
	

	 LWPD02.12.02 (Performance Element)

 Execute appropriate techniques to apprehend violators

 of DWI/DUI laws.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe application of laws

 regarding implied consent and the use of Miranda

 rules to DWI/DUI cases.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate the use video

 technology to collect evidence in DWI/DUI cases.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Recognize evidence of

 DWI/DUI violations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Interpret evidence of

 DWI/DUI violations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop skill in using visual

 detection in DWI/DUI cases.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe methods to detect and

 apprehend violators under the influence of alcohol.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Differentiate types of driver

 behavior present in possible and probable DWI/DUI

 cases.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe tactics used in

 defense of impaired driving cases.
	
	
	
	
	
	
	
	
	

	 LWPD02.12.03 (Performance Element)

 Prepare evidence and reports required to give

 testimony in court related to DWI/DUI cases.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Prepare Influence Report

 Form.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Report DWI/DUI evidence in a

 clear and convincing manner.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Prepare and present competent

 testimony in impaired driver cases.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Practice giving

 direct-testimony and answering questions under

 cross-examination in DWI/DUI cases.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Plan and design sobriety

 checkpoints (roadblocks).
	
	
	
	
	
	
	
	
	

	 LWPD02.12.04 (Performance Element)

 Prepare community-service presentations to provide to

 the public information related to DWI/DUI laws.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Make presentations about the

 effects on the human body and how these effects

 relate to driver behavior.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Make presentations on the

 DWI/DUI laws.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Present two drinking exercises

 recommended by the National Highway

 Transportation and Safety Administration (NHTSA).
	
	
	
	
	
	
	
	
	

	 LWPD02.13
 Present testimony in legal proceedings in order in

 accordance with courtroom procedure.
	
	
	
	
	
	
	
	
	

	 LWPD02.13.01 (Performance Element)

 Prepare a testimony for presentation in court that

 provides factual information from reports and

 eyewitness accounts.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List activities an officer should

 complete to ensure proper preparation for court.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the procedures used to

 contact witnesses to appear in court.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the duties of the court

 probation officer/liaison officer.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the proper attire for an

 officer expected to testify in court.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: State what an officer is

 allowed to testify to when on the witness stand.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the two purposes of

 cross-examination.
	
	
	
	
	
	
	
	
	

	Pathway Topic: LWPD03
TECHNICAL SKILLS
	
	
	
	
	
	
	
	
	

	 LWPD03.01
 Implement agency-approved community policing

 strategies in order to foster community involvement in
 law enforcement.
	
	
	
	
	
	
	
	
	

	 LWPD03.01.01 (Performance Element)

 Summarize the philosophy and concepts influencing

 the development and implementation of a community

 policing program.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define community policing.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List three principles of

 community policing.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify roles of the

 community police officer.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List steps in marketing

 community policing to the community.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: State the duties of the

 community police officer.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify the skills needed to be

 a successful community police officer.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain how law enforcement

 services have responded to social conditions and
 demands throughout history by altering method of

 service.
	
	
	
	
	
	
	
	
	

	 LWPD03.02

 Plan, develop, implement, manage and evaluate a

 program to enforce crime prevention and

 loss-prevention activities in collaboration with the

 community.
	
	
	
	
	
	
	
	
	

	 LWPD03.02.01 (Performance Element)

 Design collaborative programs with community groups

 targeted to reduce the effects of crime.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define the term "crime

 prevention."
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the role of citizens in

 crime prevention activities.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify different
 community-based crime prevention programs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Conduct a crime analysis of a

 given situation or area.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Plan crime prevention

 techniques to remove or reduce crime risks.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop a comprehensive

 crime prevention plan that includes strategies for

 funding, managing, and marketing of plan.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Prepare and present a 10-15

 minute presentation on a crime prevention topic.
	
	
	
	
	
	
	
	
	

	 LWPD03.02.02 (Performance Element)

 Design collaborative programs with other agencies and
 local citizens targeted to address family violence.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define family violence.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain guidelines to follow to

 prevent family violence.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify local agencies that

 provide assistance in preventing family violence.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List referral agencies that

 provide assistance in preventing family violence.
	
	
	
	
	
	
	
	
	

	 LWPD03.02.03 (Performance Element)

 Design collaborative programs with local businesses

 targeted to protect business owners against

 crime-related losses.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop security guidelines to

 protect businesses against losses due to crime.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Prepare and present a 10-15
 presentation to business owners and managers

 designed to protect against losses due to crime.
	
	
	
	
	
	
	
	
	

	 LWPD03.02.04 (Performance Element)

 Teach the public about crime prevention programs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Plan, develop and implement a

 crime prevention program.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Plan, develop and produce a

 public information program on crime prevention.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss the fundamental

 principles of crime prevention and how they relate to

 the environment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Analyze and discuss natural

 access and natural surveillance and the importance

 of both.
	
	
	
	
	
	
	
	
	

	 LWPD03.03
 Demonstrate knowledge of appropriate techniques for

 managing crisis situations in order to maintain public

 safety.
	
	
	
	
	
	
	
	
	

	 LWPD03.03.01 (Performance Element)

 Manage crisis negotiations to promote the safety of

 individuals and the public.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain principles of crisis

 negotiation.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use effective communication

 techniques in crisis negotiations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate basic knowledge

 of abnormal psychology as applied to the Crisis
 Negotiator.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Participate as a crisis

 negotiation team member
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Yield to command center

 authority during crisis negotiations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List suicide intervention

 techniques.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List various methods of

 conducting negotiations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Utilize appropriate negotiation

 techniques.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe how to establish

 perimeters in crisis situations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Apply hostage safety

 considerations during negotiations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate awareness of

 psychological impacts on hostages.
	
	
	
	
	
	
	
	
	

	 LWPD03.03.02 (Performance Element)

 Complete pre-event planning to respond to crisis

 situations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Participate in training sessions

 for crisis management.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Plan for pre-event crisis

 negotiation procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Establish priorities and goals

 for crisis negotiation situations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop procedures for

 gathering intelligence in a crisis negotiation

 situation.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Participate in pre-event

 training sessions for crisis team leaders.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop active listening skills.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Establish effective questioning

 techniques.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Complete advanced suicide

 intervention skills.
	
	
	
	
	
	
	
	
	

	 LWPD03.03.03 (Performance Element)

 Create crisis management plans that address the

 potential influence of the militia movement.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify history of militia

 movement.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Differentiate among

 background, mission, purpose, and organization of

 various militias.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify violent

 anti-government groups with descriptions and

 trends.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Plan for the threat of militia

 movement.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Plan for the influence of

 WACO: the militia rally cry.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify techniques to protect

 against the militia underground threat.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify techniques to defend

 against the militia intelligence networks.
	
	
	
	
	
	
	
	
	

	 LWPD03.03.04 (Performance Element)

 Create crisis management plans that protect specific

 individual and societal rights.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate sensitivity and

 understanding to individual and societal rights

 during role play.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Establish demands, deadlines,

 and terms of surrender for crisis negotiations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Differentiate between public

 safety and individual rights during crisis

 negotiations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify appropriate techniques

 of collecting evidence for criminal prosecution at

 crisis situations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss steps lending to

 successful prosecution of law-breakers causing crisis

 situation.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify issues involved in

 establishing operational security for crisis situations.
	
	
	
	
	
	
	
	
	

	 LWPD03.03.05 (Performance Element)

 Summarize characteristics of crisis situations that may

 involve individuals with threatening problems such as

 drug use, troubled youth, and victims of abuse.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify victim precipitated

 homicide situations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Negotiate with troubled youth.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify effects of drug use in a

 crisis situation.
	
	
	
	
	
	
	
	
	

	 LWPD03.04
 Implement crowd management strategies and skills as

 a law enforcement professional in order to maintain

 control over large gatherings.
	
	
	
	
	
	
	
	
	

	 LWPD03.04.01 (Performance Element)

 Role-play various techniques and skills used to

 effectively manage a crowd.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List an example of each of

 three classes of crowds.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Differentiate between a casual

 crowd and a mob.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify the duties of a law

 enforcement officer when patrolling a potentially

 violent demonstration or labor dispute.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify the primary duties of a

 law-enforcement officer at a nonviolent (passive)

 protest.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate proper crowd

 control formations using the riot baton to control or

 restrain crowd movement.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate the various

 methods for deploying less-than-lethal and chemical

 crowd less than control measures.
	
	
	
	
	
	
	
	
	

	 LWPD03.05
 Follow procedures and protocols used to address and

 eliminate domestic violence issues.
	
	
	
	
	
	
	
	
	

	 LWPD03.05.01 (Performance Element)

 Implement procedures and techniques to enforce

 domestic violence laws.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate how to safely

 respond to domestic violence situations and interact

 with those present.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate an understanding

 of how to initiate a preliminary investigation of a

 domestic violence situation.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Recognize and serve protective

 orders.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Apply effective

 communication techniques in volatile situations, for

 example, "verbal judo."
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Aid in prosecuting cases

 without a "victim.”
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define circle of abuse.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Articulate the special concerns

 regarding non-citizens in domestic abuse.
	
	
	
	
	
	
	
	
	

	 LWPD03.06
 Conduct motor vehicle traffic stops in compliance

 with established procedures and laws.
	
	
	
	
	
	
	
	
	

	 LWPD03.06.01 (Performance Element)

 Follow standard procedures as identified by a local,

 state or federal law enforcement agency.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the phases of a traffic stop.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify common mistakes.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Review scenarios (live, video

 or written and evaluate effectiveness).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Perform car stops in different

 situations.
	
	
	
	
	
	
	
	
	

	 LWPD03.07
 Demonstrate knowledge of protocols and procedures

 designed for handling and managing explosives and

 hazardous material incidents.
	
	
	
	
	
	
	
	
	

	 LWPD03.07.01 (Performance Element)

 Respond to a situation involving explosive materials

 using protocols and procedures designed to maintain

 personal and public safety.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain procedures used in

 responding to reports of bomb threats and suspicious

 objects.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate the ability to

 search buildings and property to locate explosive

 devices and materials.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify types of explosive and

 incendiary devices.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain procedures used in

 examining and detecting suspicious or potentially

 dangerous materials or behaviors.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify steps in responding to

 an incident involving an explosion.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use appropriate fire

 extinguisher on various types of fires.
	
	
	
	
	
	
	
	
	

	 LWPD03.07.02 (Performance Element)

 Execute required routines used when hazardous

 materials are present.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the meaning of

 placards and sign shapes used to indicate hazardous

 materials.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify and classify hazardous

 materials.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe how to operate a

 patrol vehicle while escorting hazardous materials.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Perform as first responder on

 scene of a hazardous material incident.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Apply OSHA, federal, state

 and local guidelines to approach and evaluate a

 hazardous materials incident.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe methods of

 responding to environmental crime and make an

 appropriate referral.
	
	
	
	
	
	
	
	
	

	 LWPD03.08
 Demonstrate knowledge of proper procedures for

 processing the crime scene for fingerprint evidence.
	
	
	
	
	
	
	
	
	

	 LWPD03.08.01 (Performance Element)

 Prepare latent prints collected at a crime scene to be

 further analyzed by a crime lab for use as evidence.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Process crime scenes for latent

 prints with fingerprint powders.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Lift and preserve developed

 latent prints from crime scene.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Photograph developed latent

 prints on various surfaces.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Submit latent evidence to the

 crime lab.
	
	
	
	
	
	
	
	
	

	 LWPD03.09
 Demonstrate knowledge and strategies to properly

 protect, document and process the crime scene and all

 related evidence.
	
	
	
	
	
	
	
	
	

	 LWPD03.09.01 (Performance Element)

 Document and protect the area for further investigation

 when responding to a crime scene.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify the boundaries of a

 crime scene.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Secure and protect the crime

 scene while considering officer safety.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Conduct a "Walk Through"

 and initial documentation.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Document a crime scene

 through sketching and photography.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Document a crime scene by

 video.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Collect, package, and transmit

 various types of physical evidence to the crime
 laboratory.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Properly conduct latent-print

 development.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Document all trace evidence at

 the crime scene.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Correctly process various types

 of crime scenes for trace evidence and submit it to

 the crime lab.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Interpret the results of crime

 lab analysis on trace evidence and apply this

 information to the investigation of the case.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Conduct a casting and molding

 of tire, shoes, and tool marks.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: State the importance of

 collecting and the basic principles documenting

 bloodstain patterns.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Document wounds and injuries

 with a basic initial interpretation of wounds and

 cause of death.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Maintain a Chain of Custody

 for evidence collected.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Conduct an on-scene brief and

 turn over control of the crime scene to the officer in
 charge or lead investigator.
	
	
	
	
	
	
	
	
	

	 LWPD03.09.02 (Performance Element)

 Conduct basic crime scene investigation techniques

 using electronic technological devices.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Secure and protect evidence at

 a crime scene involving electronic devices including

 computers, control devices, answering machines,
 digital cameras, scanners, pagers, printers, and

 PDAs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Recognize and properly

 document the electronic technological evidence at

 the scene.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Properly collect evidence

 regarding the four basic types of devices;

 non-electric, standalone, and devices used in

 complex environments, and other devices and

 peripherals.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Quote Federal, State, and local

 case law regarding collection of technological

 evidence, with particular attention to the Electronic

 Communication Privacy Act.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Properly package, transport,

 and store electronic technological devices guarding

 against loss of evidence due to material "footprints,"

 material damage, time sensitivity, temperature,

 humidity, and static electricity.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Investigate uses of

 technological devices used during electronic

 technological crimes.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: State specific information that

 may be obtained from electronic devices in various
 crimes; Auction Fraud, Child Exploitation,

 Computer Intrusion, Death Investigation and
 Domestic Violence.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: State specific information that

 may be obtained from electronic devices in various
 crimes; Economic Fraud, E-Mail Threats, Extortion,

 Gambling, Identity Theft, Narcotics, Prostitution,

 Software Piracy, and Telecommunications Fraud.
	
	
	
	
	
	
	
	
	

	 LWPD03.09.03 (Performance Element)

 Conduct basic crime scene investigation techniques

 used to collect, protect and document DNA evidence.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: State the basic principles of

 DNA.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: State where DNA samples can

 be found.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Provide techniques to collect

 & preserve DNA evidence.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Provide techniques for storage

 and transportation of DNA samples.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define elimination samples.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify potential contaminates

 of DNA samples.
	
	
	
	
	
	
	
	
	

	 LWPD03.10
 Describe and perform protocols and procedures

 designed to safely transport a person in custody in

 order to ensure person's safety of persons in a law

 enforcement professional's care, custody, control

 and officer safety.
	
	
	
	
	
	
	
	
	

	 LWPD03.10.01 (Performance Element)

 Model the procedures involved in transporting a person

 placed into custody without violation of personal right

 and not jeopardizing personal safety.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify and discuss all safety

 precautions to be taken by a transportation officer

 prior to departure, during transport, upon arrival.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Conduct a thorough search of

 the transport vehicle prior to transport and upon

 conclusion of transport.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify potential safety risks

 associated with prisoner escort in a variety of

 environments, i.e. courtrooms, hospitals, and

 elevators.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss in detail the correct

 procedure for conducting a strip search.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss precautions an officer

 must consider during a search.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List precautions an officer

 should take with contaminated clothing, hypodermic

 needles, and other potentially contaminated objects.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define the term positional

 asphyxiation in its relationship to current court

 findings and recent medical discoveries.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Properly select the type of

 restraint required.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate the proper

 procedure in removing handcuffs, leg restraints,

 flex-cuffs, and waist-chains.
	
	
	
	
	
	
	
	
	

	 LWPD03.11
 Conduct interviews and interrogations with

 individuals using proper procedures outlined for law

 enforcement personnel in order to ensure the

 protection of individual rights and effective
 information gathering.
	
	
	
	
	
	
	
	
	

	 LWPD03.11.01 (Performance Element)
 Demonstrate basic interviewing and interrogation

 techniques.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Conduct an interview of a

 victim or witness of a crime.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define the difference of

 interrogation and interview.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Verbalize the legal

 considerations of the interview and interrogation.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop an interrogation plan.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List techniques utilized in a

 Kinesics interview and detecting deception.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List techniques to enhance

 witness’s memory.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Conduct an interrogation of a

 suspect of a crime.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List techniques utilized during

 the interview of rape victims, child witness(es), and

 child victims.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Verbalize defining rapport

 with the witness(es).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Provide an example of an

 open-ended question and the reason for the

 utilization of open-ended questions.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: State the purpose of

 clarification and corroboration of a statement.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List considerations for

 videotaping and recording interviews and

 interrogations.
	
	
	
	
	
	
	
	
	

	 LWPD03.12
 Understand and demonstrate techniques and

 protocols for effectively and safely responding to

 crimes in progress in order to ensure individual and

 public safety.
	
	
	
	
	
	
	
	
	

	 LWPD03.12.01 (Performance Element)

 Execute protocols designed for responding to a crime
 in progress
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Receive and properly record

 initial information.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List options and techniques

 available to provide emergency care to all parties on

 scene.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List techniques to secure and

 control people at the scene.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify the perpetrator(s) the

 perpetrator’s description, and the perpetrator’s

 location.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Broadcast an updated

 description of the incident, perpetrator(s), and/or

 vehicle(s).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Decide to detain or arrest

 perpetrator.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify the witness(es).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List techniques to ensure the

 witness(es) are factual, obtained correctly, will not

 be disclosed to hamper the efforts of law

 enforcement and investigative personnel, and the
 witness(es) will update investigators with new

 information.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Document information

 obtained from the witness, including the witness’s

 identity, in a written report.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Encourage the witness to

 contact investigators with any further information.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Encourage the witness to avoid

 contact with the media or exposure to media

 accounts concerning the incident.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Instruct the witness to avoid

 discussing details of the incident with other potential
 witnesses.
	
	
	
	
	
	
	
	
	

	 LWPD03.13
 Recognize and respond appropriately using

 appropriate procedures to assist individuals

 requiring special assistance from law enforcement

 personnel (e.g., mental disorders, physical disabilities,

 and communication disorders).
	
	
	
	
	
	
	
	
	

	 LWPD03.13.01 (Performance Element)

 Summarize the characteristics and appropriate

 procedures to handle persons with mental disorders,

 physical disabilities, communication disorders, and

 unusual behaviors.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List general characteristics of

 psychosis or abnormal behavior.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List behaviors an officer

 should display when interacting with a person with

 mental illness to maximize safety.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss the steps necessary for

 obtaining an involuntary commitment order by a law

 enforcement officer.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss the appropriate

 methods for intervention with mentally retarded

 individuals.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List information that will aid in

 identification and evaluation of a potential suicidal
 individual.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Differentiate between a subject

 who is dangerous to their self or others and those

 who are not dangerous.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss the legal authority the

 officer has, and what action the officer should take

 when working with a person who is dangerous to

 their self or others.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify resources and provide

 help for individuals with suicidal compulsions,

 mental illness, or mental retardation.
	
	
	
	
	
	
	
	
	

	 LWPD03.14
 Execute protocols and procedures involved with

 juvenile victims and offenders in order to protect their

 rights.
	
	
	
	
	
	
	
	
	

	 LWPD03.14.01 (Performance Element)

 Investigate crimes that involve juveniles as victims

 and/or offenders.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the concept of the
 juvenile court as it relates to an enforcement

 officers' role in the community.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss the laws that apply to

 legally interviewing a juvenile.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the laws that impact

 the delinquency of juveniles.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify and discuss necessary

 steps to process different categories or status of
 juveniles.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the law and

 procedures for obtaining non-testimonial

 identification orders for juvenile suspects.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss the services provided

 by the intake officer/counselor in coordination with

 the law enforcement role.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss the law enforcement

 officer’s responsibility for processing abused

 juveniles.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss the law enforcement

 officer’s responsibility for processing neglected

 juveniles.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss the law enforcement

 officer’s responsibility for working as a team

 member with protective-services professionals.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss the setting and

 procedures for holding conferences with juveniles

 and their parents.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify the criteria needed for

 obtaining secure and non-secure custody orders.
	
	
	
	
	
	
	
	
	

	 LWPD03.15
 Investigate and document a motor vehicle accident in
 compliance with prescribed procedures.
	
	
	
	
	
	
	
	
	

	 LWPD03.15.01 (Performance Element)

 Record crash scene evidence using standard reporting

 procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the steps to be taken

 responding to and beginning the preliminary

 investigation of a motor vehicle collision.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the additional steps to be

 taken responding to a “hit and run” accident.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Distinguish between a required

 reportable accident and an accident not required to

 be reported.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Locate and identify evidence

 from vehicles and roadway at the crash scene.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Preserve and process

 crash-scene evidence using field sketches and

 photographs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Interview drivers and

 witnesses and obtain the required information to file

 the accident report form.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Organize collected evidence

 for the case file.
	
	
	
	
	
	
	
	
	

	 LWPD03.15.02 (Performance Element)

 Analyze crash scene evidence using standard laws,
 regulations and procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Perform a variety of

 mathematical calculations using formulas including

 Speed, Velocity, Time, and Distance.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Interpret evidence from

 vehicles and roadway at the crash scene; including

 but not limited to lamp analysis, tire damage, and

 tire marks.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe vehicle/occupant

 behavior during a crash.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Conduct

 measuring/diagramming using a variety of methods

 including Photogrammetry and Computer Assisted

 Diagrams.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Draw scale diagrams of the

 collision utilizing templates.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Perform a variety of

 mathematical calculations using formulas including

 Speed calculations and Acceleration and drag factor

 measurements.
	
	
	
	
	
	
	
	
	

	 LWPD03.15.03 (Performance Element)

 Interpret crash scene evidence.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the derivation of

 formulas used in accident investigation and

 reconstruction.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Interpret from falls, flips,

 vaults, and yaws.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Using Newton’s three laws of

 motion, describe vehicular behavior during a crash,

 to include weight shift in heavy vehicles.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Answer questions concerning

 the safe movement, terminology and identification
 markings associated with trains.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Answer questions concerning

 grade crossings and related laws.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify the causation and

 prevention of grade crossing collisions.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify specific areas of the

 investigation process unique to grade crossing

 collisions.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Conduct case preparation and

 testify in a clear and competent manner regarding
 information discovered.
	
	
	
	
	
	
	
	
	

	 LWPD03.16
 Evaluate situations that require the use of force and

 demonstrate the appropriate level of force necessary.
	
	
	
	
	
	
	
	
	

	 LWPD03.16.01 (Performance Element)

 Model reactions to a variety of situations that

 demonstrate an understanding of the proper use of

 deadly force.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Quote the guidelines and

 restrictions imposed by the federal and state

 governments related to use of deadly force.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: State the importance of

 following departmental policy on deadly force.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List examples of situations

 where use of deadly force is authorized.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List Supreme Court case

 examples dictating the use of deadly force.
	
	
	
	
	
	
	
	
	

	 LWPD03.16.02 (Performance Element)

 Model reactions to a variety of situations that

 demonstrate an understanding regarding how to use the

 force continuum.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: State the levels of force from

 the lowest to the highest.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List police officer’s equipment

 considered soft empty hand.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List police officer’s equipment

 considered hard empty hand.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List police officer’s techniques

 considered soft impact.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List police officer’s techniques

 considered hard impact.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List police officer’s equipment

 considered lethal force.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Provide appropriate responses

 to each level of Use of Force.
	
	
	
	
	
	
	
	
	

	 LWPD03.17
 Demonstrate the ability to recognize the signs and

 symptoms of possible child abuse and neglect.
	
	
	
	
	
	
	
	
	

	 LWPD03.17.01 (Performance Element)

 Summarize common characteristics regarding the

 treatment of children in child abuse and neglect

 settings.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify through accurate and

 objective observations the following physical and
 behavioral indicators; Physical Abuse, Sexual

 Abuse, Child Neglect, and Emotional Abuse.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Research the personal and

 situational characteristics of parents who abuse their

 children in order to gain insight into the individual

 and family dynamics that produce abusive behavior.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify and describe defense

 mechanisms used in addicted/dysfunctional families.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify and describe the

 survival roles found in addicted/dysfunctional

 families.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Compare and contrast the four

 types of child abductions.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Refer individuals/families in

 need of supportive services to the appropriate

 community resources.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify the type of offender

 based on behavior exhibited.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Recognize when a child's

 injury or illness is caused by abuse.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain Battered Child

 Syndrome used in investigating physical abuse and

 homicide.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Prepare an overview of

 sexually motivated crimes.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Recognize signs and symptoms

 potentially associated with abuse.
	
	
	
	
	
	
	
	
	

	 LWPD03.18
 Recognize the safe handling and behavioral symptoms

 of drug use and the inherent dangers associated with

 handling dangerous drugs.
	
	
	
	
	
	
	
	
	

	 LWPD03.18.01 (Performance Element)

 Summarize the characteristics of and procedures for

 handling "club drugs" such as, but not limited to,

 MDMA (Ecstasy), GHB (gamma hydroxybutyrate),

 Rohypnol, Ketamine, and methamphetamine.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define the term "club drugs."
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define Methamphetamine, or

 "meth."
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define “Rave.”
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Research certain illicit

 substances, primarily synthetic, that are usually

 found at nightclubs, bars, and raves.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify substances that are

 often used as club drugs to include, but are not

 limited to, MDMA (Ecstasy), GHB (gamma

 hydroxybutyrate), Rohypnol, Ketamine, and
 methamphetamine.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the effects of the five

 listed “club drugs.”
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe methods of

 trafficking used to distribute “club drugs.”
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe possible sources for

 obtaining “club drugs.”
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe manufacturing

 methods used to produce “club drugs.”
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe methods used to

 consume “club drugs.”
	
	
	
	
	
	
	
	
	

	 LWPD03.18.02 (Performance Element)

 Summarize the characteristics of and procedures for

 handling dangerous, sometimes lethal and

 unpredictable drugs such as methamphetamine.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify illicit drugs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Research the physiological

 effects of drugs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the effects of illicit

 drug use.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe methods of illicit

 drug trafficking.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List possible sources for

 obtaining illicit drugs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe methods of

 manufacturing used to produce illicit drugs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe various methods used

 to consume illicit drugs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: State the purpose of the El

 Paso Intelligence Center (EPIC).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List investigative techniques

 used to comprehend illicit drug users and pushers.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define the organization and

 role of the Drug Investigative Unit.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List specialized equipment and

 aids utilized in drug investigations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate knowledge of the

 use and control of confidential funds.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate knowledge of

 undercover operations used to investigate illicit

 drugs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Plan an illicit drug raid.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List precautions to take

 regarding illicit drug laboratories and officer safety.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List smuggling techniques and

 methods used for illicit drug distribution.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe criminal patrol

 procedures and practices to reduce illicit drug use.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: State characteristics of illicit

 drug couriers and criminals involved with narcotics.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate knowledge of

 evidence collection, handling, and crime scene

 processing.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate roadside

 interviewing and interrogation techniques.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate vehicle search

 techniques.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate knowledge of

 drug detection by K-9 units.
	
	
	
	
	
	
	
	
	

	 LWPD03.18.03 (Performance Element)

 Understand and investigate dangerous, sometimes

 lethal and unpredictable drugs, for example

 methamphetamine.
	
	
	
	
	
	
	
	
	

	 LWPD03.19
 Execute the skills used in operating RADAR

 speed-measuring equipment in the enforcement of

 existing traffic laws.
	
	
	
	
	
	
	
	
	

	 LWPD03.19.01 (Performance Element)

 Summarize the features and applications of various

 models of RADAR speed-measuring equipment

 available.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify the manufacture,

 model, components, features, and functions of each

 RADAR speed-measuring instrument used in traffic

 control.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate the ability to

 perform pre-operational accuracy checks of each

 RADAR speed-measuring instrument used in traffic

 control.
	
	
	
	
	
	
	
	
	

	 LWPD03.19.02 (Performance Element)

 Execute the steps in using various models of RADAR

 speed-measuring equipment.
	
	
	
	
	
	
	
	
	

	 LWPD03.20
 Examine and summarize the various law enforcement

 Issues involved in Preparedness and Response

 Systems for disaster situations in order to

 demonstrate understanding of systems involved in

 preparing for and managing large scale disasters.
	
	
	
	
	
	
	
	
	

	 LWPD03.20.01 (Performance Element)

 Summarize the national elements of the preparedness

 system.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List key elements of the

 National Response Plan (NRP).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List key elements of National

 Incident Management System (NIMS).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe an example of how

 these elements work in an actual or scenario based
 situation.
	
	
	
	
	
	
	
	
	

	 LWPD03.20.02 (Performance Element)

 Summarize the elements of the Incident Command

 System (ICS).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: State the overall objectives of

 the ICS.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the primary functions

 of the ICS.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the typical agencies that

 are involved in the ICS.
	
	
	
	
	
	
	
	
	

	 LWPD03.20.03 (Performance Element)

 Summarize the roles of emergency/first responders in

 Preparedness and Response Systems during and after

 disaster situations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the types of first

 responders one normally would find at a variety of

 disaster scenes and their roles.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the typical command

 structure.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the role of fire and

 emergency services in the ICS.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the role of law

 enforcement in the ICS.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the role of the FBI if

 the disaster is related to foreign or domestic

 terrorism.
	
	
	
	
	
	
	
	
	

	 LWPD03.21
 Examine and summarize the key law enforcement
 functions and techniques of critical infrastructure

 protection in order to assure protection of potential

 targets for terrorism and/or natural disasters.
	
	
	
	
	
	
	
	
	

	 LWPD03.21.01 (Performance Element)

 Summarize the concept of critical infrastructure

 protection.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the sectors that are

 considered as critical infrastructure.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe how the crippling of

 one infrastructure might affect others.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Analyze the role of critical

 infrastructure protection.
	
	
	
	
	
	
	
	
	

	 LWPD03.21.02 (Performance Element)

 Summarize the key infrastructure protection tactics for

 protecting potential targets of terrorists.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify one or more potential

 targets of terrorists in the community or region.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify actual or potential

 vulnerabilities of a potential terrorist target, through

 a vulnerability assessment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop a general plan for

 protecting the possible target.
	
	
	
	
	
	
	
	
	

	 LWPD03.22
 Utilize intelligence analysis techniques and procedures

 to deter crime and implement homeland security

 initiatives in order to demonstrate an understanding

 of the influence intelligence may have on conducting

 law enforcement functions.
	
	
	
	
	
	
	
	
	

	 LWPD03.22.01 (Performance Element)

 Summarize the definition and application of basic

 terms used in intelligence including flow analysis,

 analytic writing, geographic analysis, and financial
 analysis.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define flow analysis and
 demonstrate the ability to use the process.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define analytic writing and

 demonstrate the ability to use the technique.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define geographic analysis of

 criminal activity and demonstrate the ability to use

 the process.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define financial analysis and

 demonstrate the ability to use the process in a case

 study or scenario.
	
	
	
	
	
	
	
	
	

	 LWPD03.22.02 (Performance Element)

 Summarize the activities and specific results involved

 with each step in the intelligence cycle: planning,

 collection, collation, evaluation, analysis,
 dissemination, and feedback.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify the specific activities

 that occurred for each step of the intelligence cycle

 given a large case that includes all aspects of the

 intelligence cycle.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify the results of each of

 the steps.
	
	
	
	
	
	
	
	
	

	 LWPD03.22.03 (Performance Element)

 Execute a crime analysis process to identify proposed

 links and note similarities and differences between a

 given crime and set of potentially related incidents.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Outline at least one crime

 pattern analysis process.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Complete a crime pattern

 analysis given a case or scenario.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify similarities and

 differences between the crime and other incidents.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop proposals based on

 the findings that would help either predict or prevent

 future criminal or terrorist activity.
	
	
	
	
	
	
	
	
	

	 LWPD03.23
 Demonstrate knowledge of Victims Rights and witness

 protection and procedures for protecting them.
	
	
	
	
	
	
	
	
	

	 LWPD03.23.01 (Performance Element)

 List the rights of victims of crimes and witnesses.
	
	
	
	
	
	
	
	
	

	 LWPD03.23.02 (Performance Element)

 Analyze the Victim and Witness Protection Act of

 1982, the Victims of Crime Act of 1984, the Victims

 Rights and Restitution Act, the Child Victims’ Bill of

 Rights in 1990, and the Victim Right Clarification Act

 of 1997 and identify the primary purposes of each.
	
	
	
	
	
	
	
	
	

	 LWPD03.23.03 (Performance Element)

 Compare and contrast victim rights in different states.
	
	
	
	
	
	
	
	
	

	 LWPD03.23.04 (Performance Element)

 Identify the rights of victims in the local community

 and those in other communities.
	
	
	
	
	
	
	
	
	

	 LWPD03.24
 Demonstrate ability to conduct building searches.
	
	
	
	
	
	
	
	
	

	 LWPD03.24.01 (Performance Element)

 Research building search policies and procedures in

 law enforcement agencies.
	
	
	
	
	
	
	
	
	

	 LWPD03.24.02 (Performance Element)

 Outline the key elements to consider prior to any

 search.
	
	
	
	
	
	
	
	
	

	 LWPD03.24.03 (Performance Element)

 Make a plan for a search with your search team,

 identifying roles and objectives.
	
	
	
	
	
	
	
	
	

	Pathway Topic: LWPD04
INFORMATION TECHNOLOGY
	
	
	
	
	
	
	
	
	

	 LWPD04.01
 Demonstrate familiarity of the role computer

 forensics have on identifying patterns and solving

 crimes in order to demonstrate an understanding of

 the role computers play in influencing the resolution

 of crimes encountered in providing law enforcement
 services.
	
	
	
	
	
	
	
	
	

	 LWPD04.01.01 (Performance Element)

 Summarize the role of computer forensics in solving

 and preventing crimes.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define computer forensics.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List some of the basic skills

 and knowledge used in computer forensics.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe uses of computer

 forensics evidence.
	
	
	
	
	
	
	
	
	

	 LWPD04.01.02 (Performance Element)

 Summarize the basic computer applications relating to

 forensics investigations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe typical steps to

 identify and attempt to retrieve possible evidence

 that may exist on a computer.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List what should not be done

 with the computer and evidence during an

 investigation.
	
	
	
	
	
	
	
	
	

	 LWPD04.01.02 (Performance Element)

 State the basic techniques to identify criminal activity

 in relationship to cyber crime, the internet and internet

 trafficking.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List common cyber crimes.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List some prevention actions

 related to cyber crime.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify how one files a

 complaint if a cyber crime is suspected or has

 occurred.
	
	
	
	
	
	
	
	
	

St. Louis Community College

Prepared by: Debra Fietsam 02/19/09

*Denotes Measurement Criteria

37

