

1.0

1.1

1.25

1.4

1.6

1.8

2.0

2.2

2.5

2.8

3.2

3.6

4.0

4.5

5.0

5.6

6.3

7.1

8.0

9.0

10

11.2

12.5

14

16

18

20

22.5

25

28

32

36

40

45

50

56

63

71

80

90

100

112

125

140

160

180

200

224

250

280

320

360

400

450

500

560

630

710

800

900

1000

1120

1250

1400

1600

1800

2000

2240

2500

2800

3200

3600

4000

4500

5000

5600

6300

7100

8000

9000

10000

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS-1963-A

**U.S. DEPARTMENT OF JUSTICE
LAW ENFORCEMENT ASSISTANCE ADMINISTRATION
NATIONAL CRIMINAL JUSTICE REFERENCE SERVICE
WASHINGTON, D.C. 20531**

12/23/75

Colorado - Law Enforcement
Training Academy -

6th Annual Report

TO THE GOVERNOR OF COLORADO
AND THE MEMBERS OF
THE GENERAL ASSEMBLY

~~Fiscal Year~~ 1969-1970

F O R W A R D

The Colorado Law Enforcement Training Academy was established by the Colorado Legislature in 1965, and has matured into an effective training facility. It began as a part-time training program in temporary quarters and progressed into a full time, much in demand, comprehensive law enforcement training academy, one of the first of its kind in the United States. The curriculum has been well developed and expanded into programs which produce effective, skilled law enforcement officers. The citizens of Colorado can well be proud of the Academy, the progress it has achieved, and its future potential.

COLORADO LAW ENFORCEMENT TRAINING ACADEMY a Division of the DEPARTMENT OF LOCAL AFFAIRS

J. D. AREHART, Executive Director
Department of Local Affairs

G. R. CARREL, Chief,
Superintendent of the Academy

W. R. WHITELAW, Captain,
Officer in Charge of the Academy

ACADEMY ADVISORY BOARD:

DUKE DUNBAR, Chairman
*Attorney General, State of Colorado

TONY REEDER, Vice-Chairman
Chief of Security, Coors Porcelain Co.

HAROLD BRAY, Secretary
Sheriff, Jefferson County

ROY BALLTRIP
Sheriff, Lake County

KARL M. JOHNSON
Chief of Police, Grand Junction

ROBERT L. MAYBER
Chief of Police, Pueblo

DONALD H. VENDEL
Chief of Police, Boulder

ROY R. VOGT
Sheriff, Arapahoe County

SCOTT J. WERNER
*Special Agent in Charge
Federal Bureau of Investigation

*The Attorney General is named Chairman of the Advisory Board and the Special Agent in Charge of the Federal Bureau of Investigation, Denver, is a permanent member of the Advisory Board, per 124-23-3, CRS, 1963, as amended.

C O N T E N T S

LEGISLATIVE REPORT.	1
BUDGET INFORMATION.	3
AGENCIES REPRESENTED IN ENROLLMENT.	5
STUDENT ENROLLMENT CHART.	8
CURRICULUMS	9
ROSTER OF INSTRUCTORS	12
EXAMPLE OF ANNOUNCEMENT OF A COURSE.	14
EXAMPLE OF AN APPLICATION	15

APPENDIX:

A. LETTERS OF CRITIQUE FROM PARTICIPATING DEPARTMENTS

Chief of Police, Aspen	17
Chief of Police, Aurora.	18
Chief of Police, Boulder	19
Chief of Police, Center.	20
Chief of Police, Commerce City	21
Chief of Police, Englewood	22
Chief of Police, Estes Park.	23
Chief of Police, Johnstown	24
Chief of Police, Pueblo.	25
Chief of Police, San Luis.	26
Chief of Police, Sheridan.	27
Sheriff, Lake County	28
Sheriff, Mesa County	29
Sheriff, Weld County	30

APPENDIX: (CONTINUED)

B. NEWS RELEASE ROSTER.	31
C. LIST OF NEW BOOKS IN ACADEMY LIBRARY, COMPLIMENTS OF JEFFERSON COUNTY SAFETY COUNCIL . .	34

THE COLORADO LAW ENFORCEMENT TRAINING ACADEMY

LEGISLATIVE REPORT FOR FISCAL YEAR 1969-1970

The Colorado Law Enforcement Training Academy is a Division of the Department of Local Affairs, headed by Mr. J. D. Arehart. It functions under the direction of State Patrol Chief G. R. Carrel, Superintendent, who, in turn, is assisted by a nine member Advisory Board, appointed by the Governor.

The new Academy facility, located at Camp George West, Golden, Colorado, was completed in time to commence training on January 5, 1969, and has remained in full operation, improving and growing to meet the needs and demands of modern law enforcement.

During the reporting period, 13 courses were offered in 25 classes. The seven Basic Recruit Courses held remained as the foundation around which the year's schedule was designed. In addition to this and the courses offered in previous years, several new courses were added to the curriculum: "Civil Disturbance and Advanced Firearms Training", "Arson and Explosives Investigation", "Burglary and Robbery Investigation", "Homicide Investigation", and "Investigative Photography".

One hundred fifteen instructors drawn from the Federal Bureau of Investigation, the Colorado State Patrol, County Sheriffs' Offices, Municipal Police Departments, the Attorney General's Office, Universities, the legal profession and the news media, spent a total of 2,266 hours in the classroom.

Announcements and applications for each course were mailed to 244 law enforcement agencies throughout the state. During the reporting period, 598 police officers, deputy sheriffs, firemen and radio dispatchers, representing 103 departments, were enrolled and graduated with a much better understanding of their role in law enforcement and with their proficiency and capabilities for performing their duties enhanced.

Although this indicates a fulfillment of one of the Academy's primary functions, a true picture is not given unless reference is made to the 425 State Patrolmen trained in an annual in-service program, two recruit programs (involving 65 recruits) and the special Gas Chromatograph school involving 406 State Patrolmen. The Chromatograph School was designed to determine alcohol content in the breath of drinking drivers. In addition, 34 radio technicians received one week in-service and advanced training. Upon completion of the regular academy training, an especially designed curriculum covering 4 weeks was held for the Game, Fish and Parks Division. Because of the Legislative intent that the facilities would be "multi-use", the Colorado National Guard uses classrooms, the newly completed pistol range, and are fed in the dining room during their scheduled training programs. Many other departments have also used the new range. In fact, it

is used almost daily by departments such as the Federal Bureau of Investigation, Denver Police, Postal Inspectors, and other local law enforcement departments. The Colorado Law Enforcement Training Academy has truly been a multi-use and much used facility during the past year and every indication is for an ever increasing demand.

Tuition for the courses offered at the Academy was \$65.00 for the 162 hour Basic Recruit Course, \$45.00 for the 81 hour Advanced Training Course, \$25.00 for the 40 hour special courses, and \$15.00 for the 21 hour Investigative Photography course. That portion of academy costs recovered by tuition amounted to \$22,550.00.

The Colorado State Penitentiary was reimbursed \$9,066.50 for 18,133 meals. Too much cannot be said of the help the Penitentiary gives the Academy; they furnish trustees as janitors, cooks, and grounds keepers, and without their assistance costs of operating the Academy would no doubt soar.

Again, as in the past, the Advisory Board's work in planning curriculums, up-dating previous curriculums, determining equitable enrollment of students from the lists of applicants, and supporting the Academy throughout the state contributed greatly to this year's success. An original board member, Chief Earl Towning of the Greeley Police Department, retired from active police work this year and resigned this seat on the board. His many years of experience and support will be sorely missed.

In view of the current trend of increased incidents of crime and unrest, the role of the law enforcement officer in the communities in the state of Colorado grows in importance, and the requirement for well trained, knowledgeable law enforcement officers also increases. It is, therefore, the goal of those involved in the operation of the Academy to assure the fulfillment of these obligations to the people of Colorado.

BUDGET JULY 1, 1969 - JUNE 30, 1970

STATE APPROPRIATION \$83,174.00
FEDERAL FUNDS \$ 2,563.00

TOTAL \$85,737.00

EXPENDITURES:

PERSONAL SERVICES. \$11,648.00

Salaries. \$ 6,984.00
Instructors' Fees \$ 4,175.00
Retirement. \$ 489.00

OPERATING EXPENSE. \$27,232.00

Administrative. \$ 8,290.00
(Includes contract printing,
telephone, telegraph, postage,
office supplies)

Custodial & Maintenance,
Supplies & Services \$ 4,231.00
(Includes laundry, dry cleaning
automotive maintenance, gas, oil,
tires, etc., equipment repair and
supplies)

Fixed Charges \$ 235.00
(Insurance)

Care of Persons \$10,197.00
(Includes food service supplies,
meals, bedding, first aid
supplies)

Educational Supplies. \$ 1,054.00
(Includes paper, pencils, erasers,
ammunition, books, templates, etc.)

Light, Heat and Power \$ 3,225.00

TRAVEL IN STATE. \$ 532.00

CAPITAL OUTLAY \$ 5,658.00
(Includes file cabinets, storage cabinets, walk-in
refrigerator, chairs, folding tables, stencil printer,
stencil cutter, projection screens, colater, jogger,
scale and training films.

TOTAL EXPENDITURES. \$45,070.00

BALANCE RETURNED TO THE CREDIT OF THE GENERAL FUND. \$40,667.00

TOTAL TUITION COLLECTED FISCAL YEAR 1969-1970 \$22,550.00
(Returned to the General Fund)

COLORADO LAW ENFORCEMENT TRAINING ACADEMY

AGENCIES REPRESENTED IN ENROLLMENT

FISCAL YEAR 1969 - 1970

MUNICIPAL:

ALAMOSA	3	FLORENCE	1	LOVELAND	15
ARVADA	26	FORT COLLINS	44	MANITOU SPRINGS	2
ASPEN	7	FORT MORGAN	3	MEEKER	1
AURORA	22	FRISCO	1	MONTEVISTA	1
BOULDER	11	FRUITA	1	MONTROSE	3
BRIGHTON	0	GLENDALE	2	ORDWAY	1
BRUSH	4	GLENWOOD SPRINGS	2	OURAY	1
BUENA VISTA	1	GOLDEN	4	OVID	1
BURLINGTON	1	GRAND JUNCTION	14	PUEBLO	36
CANON CITY	7	GRAND LAKE	1	RANGELY	2
CENTER	2	GREELEY	20	RIFLE	3
CENTRAL CITY	1	GUNNISON	4	ROCKY FORD	4
CHERRY HILLS	4	HAXTUN	1	SAN LUIS	1
COLORADO SPRINGS	4	JOHNSTOWN	2	SHERIDAN	4
COMMERCE CITY	16	HOTCHKISS	1	SPRINGFIELD	1
CORTEZ	4	KREMMLING	1	STEAMBOAT SPRINGS	1
CRAIG	1	LAFAYETTE	6	STERLING	3
DELTA	1	LAJUNTA	4	THORNTON	10
DENVER	30	LAKEWOOD	2	TRINIDAD	3
DURANGO	2	LAMAR	2	VAIL	9
EDGEWATER	3	LITTLETON	2	WESTMINSTER	2
EMPIRE	2	LONGMONT	14	WHEAT RIDGE	2
ENGLEWOOD	18	LOUISVILLE	1	WRAY	1
ESTES PARK	6			YUMA	2
				TOTAL	418

COUNTY:

ADAMS	17	LAKE	6	MORGAN	4
ARAPAHOE	48	LAPLATA	2	OTERO	4
BOULDER	10	LARIMER	18	OURAY	1
CROWLEY	1	MESA	3	PITKIN	1
DELTA	3	MOFFAT	1	RIO BLANCO	2
DOUGLAS	2	MONTEZUMA	1	SUMMIT	1
JEFFERSON	30	MONTROSE	2	WELD	5
				TOTAL	162

STATE:

ADAMS STATE COLLEGE	1	
COLORADO STATE PATROL	1	
COLORADO STATE PENITENTIARY	1	
COLORADO STATE UNIVERSITY	5	
UNIVERSITY OF COLORADO	8	
		TOTAL 16

OTHER:

SOUTHERN UTE TRIBE POLICE	2	
		TOTAL 2

TOTAL ENROLLMENT JULY 1969 through JUNE 1970: 598

COLORADO LAW ENFORCEMENT TRAINING ACADEMY

AGENCIES REPRESENTED IN ENROLLMENT

JULY 1965 through JUNE 1970

MUNICIPAL:

ALAMOSA	9	FORT COLLINS	65	LOVELAND	29
ARVADA	62	FORT LUPTON	4	MANITOU SPRINGS	2
ASPEN	17	FORT MORGAN	14	MEEKER	2
AURORA	25	FRISCO	2	MONTE VISTA	7
BERTHOUD	1	FRUITA	2	MONTROSE	15
BOULDER	43	GEORGETOWN	1	MORRISON	2
BRIGHTON	13	GLENDALE	6	ORDWAY	1
BROOMFIELD	5	GLENWOOD SPRINGS	12	OURAY	1
BRUSH	8	GOLDEN	14	OVID	1
BUENA VISTA	1	GRAND JUNCTION	43	PUEBLO	79
BURLINGTON	3	GRAND LAKE	2	RANGELY	3
CANON CITY	22	GREELEY	50	RIFLE	4
CENTER	5	GUNNISON	4	ROCKY FORD	4
CENTRAL CITY	1	HAXTUN	1	SALIDA	2
CHERRY HILLS	5	HOLYOKE	2	SAN LUIS	1
COLORADO SPRINGS	10	HOTCHKISS	1	SHERIDAN	17
COMMERCE CITY	32	JOHNSTOWN	2	SPRINGFIELD	2
CORTEZ	21	KREMMLING	2	STEAMBOAT SPRINGS	4
CRAIG	6	LAFAYETTE	15	STERLING	14
DELTA	5	LAJUNTA	13	THORNTON	23
DENVER	52	LAKEWOOD	2	TRINIDAD	4
DURANGO	2	LAMAR	9	VAIL	11
EDGEWATER	6	LAS ANIMAS	4	WALSENBURG	7
EMPIRE	2	LEADVILLE	8	WESTMINSTER	11
ENGLEWOOD	40	LIMON	1	WHEATRIDGE	2
ESTES PARK	9	LITTLETON	5	WOODLAND PARK	1
FLORENCE	2	LONGMONT	24	WRAY	1
		LOUISVILLE	1	YUMA	4
				TOTAL	970

COUNTY:

ADAMS	50	FREMONT	6	MONTEZUMA	2
ARAPAHOE	90	GRAND	2	MONTROSE	8
BACA	1	JEFFERSON	72	MORGAN	12
BENT	2	LAKE	21	OTERO	6
BOULDER	12	LAPLATA	3	OURAY	3
CHAFFEE	2	LARIMER	29	PITKIN	1
COSTILLA	1	LAS ANIMAS	1	RIO BLANCO	7
CROWLEY	1	LOGAN	4	RIO GRANDE	1
DELTA	3	MESA	9	SUMMIT	1
DOUGLAS	4	MOFFAT	4	WELD	17
ELBERT	1				
				TOTAL	376

STATE:

UNIVERSITY OF COLORADO	8	
COLORADO STATE PATROL	3	
COLORADO STATE UNIVERSITY	6	
ADAMS STATE COLLEGE	1	
LAMAR JUNIOR COLLEGE	1	
PENITENTIARY	1	
TOTAL		20

OTHER:

SOUTHERN UTE TRIBE POLICE	3	
TOTAL		3

TOTAL ENROLLMENT, JULY 1965 through JUNE 1970:	1,369
--	-------

STUDENT ENROLLMENT

SINCE 1965
1369 STUDENTS

COLORADO LAW ENFORCEMENT TRAINING ACADEMY

COLORADO LAW ENFORCEMENT TRAINING ACADEMY

CURRICULUMS

FISCAL YEAR 1969-1970

BASIC RECRUIT COURSE:

History of Law Enforcement; U. S. Constitution and Civil Rights; Public Relations; Police Role in Labor-Management Relations; Nature of Rumors and Prejudice; Officer Violator Relationships; Semantics; Police and the Minority Groups; Law Enforcement Role in the Community; Colorado Criminal Law; Traffic Laws, Researching Statutes; Patrol Procedures; Police Procedures; Basic Techniques of Investigation; Accident Investigation, Reporting and Diagraming; First Aid; Drinking Driver Investigations; Vice Intelligence Reporting and Dissemination; Due Process in Criminal Interrogation; Interviewing Techniques; Search and Seizure Law; Charting and Reporting the Crime Scene, Collection and Preservation of Evidence; Defense Tactics and Use of Mace; Fingerprints; Firearms and Firearms Safety; Auto Theft; Juvenile Procedures; Narcotics and Dangerous Drugs; Crime Causation; Civil Liabilities; Criminal Procedures in Testifying in Court; Public Speaking; Discipline in Law Enforcement; Report Writing; Care and Use of Equipment; Recording Daily Activity; Defensive Driving; Police and the News Media; Note Taking.

ADVANCED TRAINING COURSE:

Constitutional Refresher; Researching Statutes; Stop and Frisk; Probable Cause and Laws of Arrest; Search and Seizure; Collection and Identification of Evidence; Scientific Aids; Evidence; Law of Criminal Interrogation; Legal Lineups; Case Preparation; How to File a Case; Evidence; Narcotics; Moot Court; Juvenile Procedures; Testifying in Court; Pre-Sentence Investigation and Probation; Institutions and Adult Parole; Colorado Bureau of Investigation and State Computer; Firearms and Firearms Safety; Law Enforcement and Community Relations; Supervisory Responsibility.

ACCIDENT INVESTIGATION:

Nature and Causes of Accidents; Practical Accident Investigation; Accident Scene Evidence; Interviews, Drivers and Witnesses; Accident Template Instruction; Accident Photography; Accident Reporting and Diagraming; Skidmark Identification; Speed Determination from Skidmarks; Skidmark Tests; Examining Drinking Drivers; Accident Reconstruction; Accident Problem; "Hit and Run" Investigations; Motor Vehicle Law.

ARSON AND EXPLOSIVES INVESTIGATION COURSE:

Basic Arson Investigation; Automotive Fires; Ignition and Timing Devices; Explosives Investigations; Fire Photography; Safety at Fire Scenes; Inter-Intra Agency Cooperation; Juvenile Fire Setters; Interrogation of Suspects and Witnesses; Collection and Preservation of Evidence; Laboratory Aids; Arson Laws; Pathology of Fire Setters; Pathology of Fire Deaths; Court Presentation; Bombs and Explosives; Insurance Fraud.

BURGLARY AND ROBBERY INVESTIGATION COURSE:

Investigation Burglary, Robbery; Search and Seizure; Descriptions; Safe Burglary; Residential Burglary; Interrogation of Suspects; Fugitives; Scientific Aids; Latent Fingerprints and Photography; Testifying in Court; Practical Problems - Burglary, Robbery.

CIVIL DISTURBANCE AND ADVANCED FIREARMS COURSE:

History and Background of Major Riots and Disturbances; Intelligence Information and Use in Riot Situations; Crowds and Their Behavior; Defense Tactics and Use of Baton in Riot Situations; Use of Chemical Agents in Riot Control; Organization and Operation of Sniper Squads, Use of Rifle; Firearms - Double Action Course and Practical Pistol Course; Use of Shotgun in Riot Control, Shotgun Shooting; Riot Control Formations and Practical Work; State Statutes Applicable to Riot Situations.

COMMUNICATIONS (RADIO OPERATORS) COURSE:

The Communication System; History of Communications; Telephone Procedures; Government; Public Relations; Law Enforcement and Teletype System; Teletype; National Crime Information Center; Colorado Crime Information Center; Radio Operator; Basic Station Technique; Federal Communications Commission; Criminal Law; Records; Communication Structure in Law Enforcement; Law Enforcement Communication; Civil Defense; Emergency Procedures; Phone 911; Geography; Associated Public Safety Commission.

FINGERPRINT CLASSIFICATION COURSE:

History of Fingerprint Identification and Explanation of FBI Identification Forms; Classification of Fingerprints; Taking Inked Fingerprint Impressions; Developing, Photographing and Lifting Latent Fingerprint Impressions; Sequencing and Filing Fingerprint Cards; Demonstration of Making Identification from Inked Impressions.

HOMICIDE INVESTIGATIONS COURSE:

Homicide Investigations; Sex Murders; Charting and Drawing the Crime Scene; Rules of Evidence; Testifying; Search and Seizure; Law of Criminal Interrogation; Interview Techniques; Scientific Aids; Latent Fingerprint and Photography; Deaths Due to Drugs; Psychiatric Motivations; Medical and Legal Aspects of Violent Death; Gunshot Wounds; Knife Wounds; Colorado Laws Relating to Homicides.

NARCOTICS INVESTIGATION COURSE:

History of the National and International Drug Traffic; Undercover Work; Undercover Skit and Film (Marijuana); Surveillance; Mafia and Organized Crime; Pharmacology of Narcotics and Dangerous Drugs; Medical Aspects of Illegal Drug Use; Addict Rehabilitation; Informers; Marijuana; Smuggling and Concealment; Initiation and Development of a Case; Clandestine Laboratories and Counterfeiting; Drug Field Testing; State Drug Laws; Search and Seizure; Collection and Preservation of Evidence; Surveillance (Field); Drug Identification.

SUPERVISION AND ADMINISTRATION COURSE:

Police Lineups; Recent Court Decisions Relative to Search and Seizure; Psychological Aspects of Leadership and Morale; Community Relations; Supervision of Report Writing; Human Relations in Supervision; NCIC and Uniform Crime Reporting; The Supervisor and Training; Decision Making; Introduction to Supervision; Organizational Principles as Applied to Police Supervision; Personnel Management, Practices, and Problems; Semantics and Communication; Planning; Discipline in Supervision; Image and Ethics; Courtesy in Law Enforcement; U. S. Constitution and Civil Rights; Administrative Devices and Inspections; Personnel Evaluation and Rating.

INVESTIGATORS' PHOTOGRAPHY COURSE

Basic Principles of Photography; Photographic Equipment and Operation; Surveillance and Flash Photography; Photos of Drinking Driver; Video Tape in Law Enforcement; Accident and Traffic Photography; Photo Laboratory Operation; Fingerprint and Closeup Photography; Photo Problems.

COLORADO LAW ENFORCEMENT TRAINING ACADEMY

ROSTER OF INSTRUCTORS

FISCAL YEAR 1969-1970

ACADEMY STAFF - COLORADO STATE PATROL

CAPTAIN WALTER R. WHITE LA W	LIEUTENANT WILLIAM E. THOMAS
SERGEANT VERLYN D. CLARK	SERGEANT THOMAS D. LINDQUIST
PATROLMAN DONALD S. GIRNT	PATROLMAN ROBERT L. MONTGOMERY

FEDERAL BUREAU OF INVESTIGATION - DENVER

SPECIAL AGENT IN CHARGE SCOTT J. WERNER	
ASSISTANT SPECIAL AGENT IN CHARGE JOHN F. MORLEY	
SPECIAL AGENT ROBERT A. BUNCH	SPECIAL AGENT ROY MISCHKE
SPECIAL AGENT RICHARD CAMPBELL	SPECIAL AGENT ROBERT NELSON
SPECIAL AGENT ROBERT DENIER	SPECIAL AGENT HUGH NORTON
SPECIAL AGENT NEIL FORE	SPECIAL AGENT DONALD J. SEBESTA
SPECIAL AGENT CHARLES V. GROENTHAL	SPECIAL AGENT DONALD SEIFERS
SPECIAL AGENT CHARLIE E. GUNTER, JR.	SPECIAL AGENT D. W. YATES

BUREAU OF NARCOTICS AND DANGEROUS DRUGS

SPECIAL AGENT BILLY B. ASHCRAFT	SPECIAL AGENT JOHN MARTSH
SPECIAL AGENT DAVID CANADAY	SPECIAL AGENT CHARLES D. SHERMAN
SPECIAL AGENT TERRY DUNNE	SPECIAL AGENT KEITH SHOSTROM
SPECIAL AGENT FRANK MACOLINI	SPECIAL AGENT ROBERT WILKINS

ATTORNEY GENERAL'S OFFICE

MR. MICHAEL HALEY	MR. JOHN MOORE
-------------------	----------------

COLORADO STATE PATROL (OTHER THAN ACADEMY STAFF)

CAPTAIN BYRON F. ORR	MR. DENNIS NIBLACK
LIEUTENANT RICHARD HEYDT	MR. A. J. ANDERSON
LIEUTENANT KENNETH POWELL	MR. ED HOWELL
LIEUTENANT KENT D. MOLINE	MR. CLYDE GALL
LIEUTENANT WILLIAM E. STOKER	

SHERIFFS' DEPARTMENTS

ADAMS COUNTY:

SHERIFF GUY F. VANCE LEAVE
INSPECTOR DONALD ANDERSON
CAPTAIN DONALD J. JARVIS

INVESTIGATOR ROBERT LIBBEY
LABORATORY TECHNICIAN ROGER MCDONALD

ARAPAHOE COUNTY:

CAPTAIN JOHN L. ARM BRUSTER
SERGEANT PHIL BAKER
SERGEANT JAMES R. COPELAND

LABORATORY TECHNICIAN HOWARD DAVIS
CAPTAIN DONALD MANKE
INSPECTOR DAVID E. TEICH

SHERIFFS' DEPARTMENTS: (CONTINUED)

JEFFERSON COUNTY:

SHERIFF HAROLD BRAY
SERGEANT WILLIAM R. BAUGHMAN
SERGEANT JAN BURTON
LIEUTENANT ROBERT ELLIOTT

INVESTIGATOR JORDAN MOON
SENIOR PATROLMAN DONALD OLIN
PATROLMAN RICHARD PIPER
SENIOR PATROLMAN KIRK STEIMARK

POLICE AND FIRE DEPARTMENTS:

ARVADA POLICE DEPARTMENT:

CHIEF WILLIAM J. BEARY

BOULDER POLICE DEPARTMENT:

CAPTAIN LOWELL D. FREISEN
LIEUTENANT CLINT FULLEN

SERGEANT JOHN PIERCE
LIEUTENANT WILLIAM POHORILAK

DENVER POLICE DEPARTMENT:

LIEUTENANT C. DONALD BRANNAN
CAPTAIN CHASE HANSEN
DIVISION CHIEF LEONARD JOHNSON
DETECTIVE JAMES JONES
LIEUTENANT JEROME KENNEDY
SERGEANT JOHN LEVITT
DETECTIVE THOMAS LOHR
DETECTIVE WILLIAM MCLEWAN

LIEUTENANT CHARLES J. MINOR
SERGEANT MORRIS MULLINS
DIVISION CHIEF THOMAS O'NEILL
LIEUTENANT GLENN REICHERT
LIEUTENANT WILLIAM RILL
INVESTIGATOR WILLIAM SMITH
DETECTIVE GORDON WALKER
DETECTIVE CRIS WILKERSON

DENVER FIRE DEPARTMENT:

MR. JIM JORDAN

ENGLEWOOD FIRE DEPARTMENT:

MR. BILL HAMILTON

GREELEY POLICE DEPARTMENT:

CHIEF EARL D. TOWNING

LAKEWOOD DEPARTMENT OF PUBLIC SAFETY:

AGENT MICHAEL COON

PUEBLO POLICE DEPARTMENT:

SERGEANT DAVENPORT

OTHER INSTRUCTORS:

MR. NEIL AHERN, MOUNTAIN BELL
MR. JAMES BENNETT, KLZ-TV
MR. TED BORRILLO, ATTORNEY
DR. RICHARD BURKEY, UNIV. OF DENVER
MR. JAMES CREAMER, ATTORNEY
MR. WES DOAN, ATTORNEY
MR. RICHARD EVERSULL, WYO. HWY, DEPT.
MR. ED GROUT, DEPARTMENT OF PAROLE
DR. H. C. HEIM, UNIV. OF COLORADO
DR. ABRAHAM HELLER, DENVER GEN. HOSP.
MR. A. L. HERRMAN, JR., JEFFCO DA
DR. WILLIAM KEY, UNIV. OF DENVER
MR. BUD KING, U.S. CUSTOMS SERVICE
LT. LAYNE, DENVER PROVOST MARSHAL

MR. JAMES D. McKEVITT, DENVER DISTRICT ATTY.
COLONEL WILLIAM MARTIN, CMDR, CAMP GEO. WEST
DR. G. I. O'GURA, DENVER GENERAL HOSPITAL
MR. R. E. OLSEN, WYOMING HIGHWAY COMMISSION
MAJOR ART TEESE, WYOMING HIGHWAY PATROL
MR. JACK RICKARDS, NAT'L AUTO THEFT BUREAU
MR. JAMES F. SHUMATE, C. B. I.
DR. JERRY STARKEY, DENVER GENERAL HOSPITAL
INV. GERALD TESCH, INSURANCE
MR. J. URSO, DEPUTY D. A., DENVER
DR. C. G. WILBUR, COLORADO STATE UNIVERSITY
DR. RICHARD WOELLHAF, UNIV. OF DENVER
MR. ROBERT YAEKEL, COLO. CRIME INFO CENTER
MR. JOHN YURKO, DENVER DISTRICT COURT

COL. GILBERT R. CARREL
Superintendent

ADVISORY BOARD

DUKE DUNBAR
Chairman

TONY REEDER
Vice-Chairman

HAROLD BRAY
Secretary

**COLORADO LAW ENFORCEMENT TRAINING ACADEMY
DEPARTMENT OF LOCAL AFFAIRS**

J. D. AREHART, EXECUTIVE DIRECTOR
CAMP GEORGE WEST, 15000 GOLDEN ROAD, GOLDEN, COLO. 80401
PHONE 279-2511
September 25, 1970

TO ALL SHERIFFS AND POLICE CHIEFS IN COLORADO

ANNOUNCEMENT

COURSE BASIC RECRUIT
CLASS 1970-24
DATES NOVEMBER 1 through 20, 1970
APPLICATIONS DUE . . OCTOBER 16, 1970
TUITION \$65.00

CURRICULUM

HISTORY OF LAW ENFORCEMENT
U.S. CONSTITUTION & CIVIL RIGHTS
PUBLIC RELATIONS
COMMUNITY RELATIONS
NOTE TAKING
POLICE ROLE IN LABOR MANAGEMENT RELATIONS
OFFICER VIOLATOR RELATIONSHIPS
POLICE PROCEDURES
SEMANTICS
LAW ENFORCEMENT ROLE IN THE COMMUNITY
POLICE AND THE NEWS MEDIA
CRIME CAUSATION
DISCIPLINE IN LAW ENFORCEMENT
CIVIL LIABILITIES
COLORADO CRIMINAL LAW
TRAFFIC LAWS
RESEARCHING STATUTES
BASIC TECHNIQUES OF INVESTIGATION
ACCIDENT INVESTIGATION
ACCIDENT REPORTING AND DIAGRAMING
DRINKING DRIVER INVESTIGATIONS
FIRST AID
ARREST TECHNIQUES & HANDLING OF PRISONERS

DEFENSE TACTICS & USE OF MACE
SEARCH & SEIZURE
INTERVIEWING TECHNIQUES
LAW OF CRIMINAL INTERROGATION
CHARTING & REPORTING THE CRIME SCENE-
COLLECTION & PRESERVATION OF EVIDENCE
CRIMINAL PROCEDURES IN TESTIFYING IN
COURT
VICE INTELLIGENCE REPORTING AND
DISSEMINATION
FIREARMS SAFETY - PISTOL RANGE
LATENT FINGERPRINTS
AUTO THEFT
JUVENILE PROCEDURES
DEFENSIVE DRIVING
NARCOTICS & DANGEROUS DRUGS
PATROL PROCEDURES
REPORT WRITING
FILMS: "CRY FOR HELP"
"ROUTINE STOPS"
"BOOKED FOR SAFE KEEPING"
"RIOT PREVENTION"
"TESTIMONY & COURTROOM DEMEANOR"
"UNDER PRESSURE"

COLORADO LAW ENFORCEMENT TRAINING ACADEMY
G. R. CARREL, Superintendent
by *W. R. Whitelaw*
WALTER R. WHITELAW,
Captain, CSP, OIC

APPLICATIONS
ENCLOSED

MEMBERS
ROY BALLTRIP
KARL JOHNSON
ROBERT L. MAYBER
DONALD VENDEL
ROY VOGI
SCOTT WERNER

70-24

COLORADO LAW ENFORCEMENT TRAINING ACADEMY
Camp George West, 15000 Golden Road
Golden, Colorado 80401

APPLICATION FOR ENROLLMENT

BASIC RECRUIT COURSE
NOVEMBER 1, THRU NOVEMBER 20, 1970

GENTLEMEN OF THE ADVISORY BOARD:

I hereby nominate for enrollment in the above described class:

NAME	(Last)	(First)	(Middle)	RANK
------	--------	---------	----------	------

This nominee is an official representative of the Colorado Law Enforcement Agency cited below.

I understand that this representative must abide by all of the rules and regulations of the Academy, and that any breach of the rules may result in dismissal from the Academy.

I acknowledge that the Academy, its Advisory Board, Superintendent, Administrative Staff, either individually or collectively, shall in no way be responsible for any accidents while this applicant is enroute to or from the Academy, or while he is attending the training sessions.

I certify that this applicant is to the best of my knowledge physically and mentally competent to participate in the full course of instruction, and that his regular salary will be continued while he is attending the Academy.

Signature of Department Head

Title and Agency

Address

City and Zip Code

I, _____, do hereby agree to the conditions set out in this application for attendance at the Academy.

Signature of Applicant

PERSONAL HISTORY: To be filled out by applicant as an aid in student selection by the Advisory Board. (Please Print).

Name _____
Last First MiddleResidence Address: _____
Street City Zip Home phone nr. _____

Date of Birth: Month _____ Day _____ Year _____ Age _____ Height _____ Weight _____

Marital Status: Married _____ Single _____ Divorced _____ No. of children _____

Next of Kin: Name _____ Address _____

EDUCATION: Years Attended: Elementary _____ High School _____ (GED) College _____

Law Enforcement Schools Attended _____

Technical Schools Attended: _____
(Other than Law Enforcement)

Typing Ability: Poor _____ Fair _____ Good _____

Any physical defects which prohibit vigorous activity? Yes _____ No _____

If "yes", explain: _____

LAW ENFORCEMENT EXPERIENCE:

AGENCY

POSITION OR RANK

YEARS

Have you ever been discharged from a law enforcement position? Yes _____ No _____

If "yes", explain: _____

Have you ever been charged with a felony? Yes _____ No _____. If "yes", explain: _____

Have you been charged with a misdemeanor in the past five years (include traffic)?

Yes _____ No _____. If "yes", explain: _____

I certify that the foregoing answers are true to the best of my knowledge and belief.

Signature of Applicant

CITY OF ASPEN
aspen,colorado,81611 box v

27 July 70

Colo. Law Enforcement Training Academy
Camp George West-15000 Golden Blvd.,
Golden, Colorado

Attn: Colonel G.R. Carrel

Dear Colonel Carrel:

In receipt of your letter dated 21 July 70 requesting information as to our Officers' acceptance of the training received through the Colorado Law Enforcement Training Academy.

Each Officer upon his return from the Academy was very enthusiastic about the training he received and goes into the field here at home with a more positive outlook of law enforcement.

I would like to see more supervision and administrative courses along with a course or two for new investigators up from the ranks of the patrol.

Thanking you for your concern of problems of mutual interest.

Sincerely,

R.A. Ritchey
R.A. Ritchey
Chief of Police

RAR/rh

A P P E N D I X "A"

Municipal Building

POLICE DEPARTMENT • AURORA, COLORADO 80010 • TELEPHONE 366-1511

July 27, 1970

Colonel G. R. Carrell, C.S.P.
Superintendent
Colorado Law Enforcement Training Academy

Dear Colonel Carrell,

I wish to congratulate you and the members of the C.L.E.T.A. Advisory Board, Captain Walter R. Whitelaw and his staff for a job well done during the 69-70 fiscal year. The Colorado Law Enforcement Training Academy is now a valued asset to the State of Colorado. I have been very well pleased by the performance of our C.L.E.T.A. graduates. I am particularly impressed by the advanced course and the specialized one week schools. We find that our experienced patrolmen are more effective after attending these training courses.

The recruit courses, frankly, are of limited value to us. We conduct our own 10 week recruit academy and feel we can deal in depth with local problems. I realize the limitations that must be placed on your Basic Recruit Course by the wide representation of Law Enforcement Agencies throughout the state. Your recruit training should, however, be very valuable to the smaller agency.

Sincerely,

Spencer E. Garrett,
CHIEF OF POLICE

SCG/ss

OFFICE OF
CHIEF OF POLICE
DONALD H. VENDEL

MUNICIPAL BUILDING, BOULDER, COLORADO

July 29, 1970

Colonel G. R. Carrel, Superintendent
Colorado Law Enforcement Training Academy
Camp George West
15000 Golden Road
Golden, Colorado 80401

Dear Colonel Carrel:

We have been extremely pleased with the results of the training our people have received from the Academy, and we will continue to use its resources as often as we are permitted within our budgetary limitations. As you have stated, the real proof of the worth of any training effort is in the net result.

However, in answer to your question of curriculum, we feel that with the current emphasis on, and the demands for, training in Community Relations, Human Relations, and Sensitivity training, that perhaps more consideration should be devoted to these areas. I feel, as I am sure most police officers feel, a certain inadequacy in these areas. I am at a loss to recommend what action to take when an otherwise good officer or supervisor shows a lack of real honest concern for proper propriety in these matters. Most persons, when questioned, will express proper and accepted answers, but in reality will revert to actions and attitudes not in keeping with their publicly expressed views. This is a paradox common to most people in public life. However, we must try our utmost to overcome this obvious shortcoming of people employed as policemen.

Best wishes for another successful year of training for Colorado law enforcement officers.

Sincerely,

Donald H. Vendel
Chief of Police

CENTER POLICE DEPARTMENT

CENTER, COLORADO 81125

Phone: 754-3333 or 754-3141

Chief of Police
Emory Brewer

August 3, 1970

Asst. Chief of Police
Tito DeVargas

Colorado Law Enforcement Training Academy
Camp George West
15000 Golden Road
Golden, Colorado 80401

Dear Sir:

This is in regard to your letter of July 24, 1970, on your fiscal year 1969-1970. During this period I sent two Officers from our Dept. to C.L.E.T.A. and I will say that both of these Officers came back to us entirely more efficient and Capable of doing thier duties. Thanks to the Instructors and everybody else that is connected with C.L.E.T.A. And I surely hope that the State of Colorado will be blessed with this Academy from this day on.

Yours Truly
Emory E. Brewer
Emory E. Brewer
Chief of Police
Center, Colorado 81125

Commerce City

POLICE DEPARTMENT

5291 E. 60th Avenue

COMMERCE CITY, COLORADO 80022

TELEPHONE 288-1635

Address All Communications to
Chief of Police

July 28, 1970

Colonel G. R. Carrell
Superintendant Of Colorado Law Enforcement Training Academy
Golden, Colorado

Dear Sir:

Congratulations on your first complete year in the new facilities at Camp George West. They are very good facilities and I have had nothing but good comment from the men that have attended.

The men I have sent to the Academy have come back to the department with many new ideas, and many of them have been implemented by this department.

At this point, I haven't any new ideas as to your curriculum, as it has been very satisfactory.

Wishing you success in the coming year.

Sincerely,

Ben Roach, Chief
Commerce City Police Department
Commerce City, Colorado

W. J. E. Kerls
By: Lt. Warren E. Kerls
Division Chief Of Patrol

WEK/jk
CC: file

Office of
CHIEF OF POLICE
BEN ROACH

City of Englewood

ENGLEWOOD, COLORADO 80110

OFFICE OF
POLICE CHIEF
195 WEST GIRARD AVENUE
PHONE 781-6681

July 28, 1970

G. R. Carrel, Colonel, CSP
Superintendent
Colorado Law Enforcement Training Academy
Camp George West, 15000 Golden Road
Golden, Colorado 80401

Dear Colonel Carrel:

The effectiveness of the training, courses, and subjects offered by the academy have been most successful. The performance, knowledge and attitude of all our personnel who have attended classes at the academy have been greatly improved.

We, of the Englewood Police Department, support the "Colorado Law Enforcement Training Academy" to the fullest extent. We have been quite pleased with the curriculum as developed by the Curriculum Study Committee and Advisory Board.

The level of law enforcement throughout Colorado has, and will continue to improve and become more professional due to this fine outstanding academy.

Very truly yours,

Jack L. Clasby
Chief of Police

cc

"THE CARNATION CITY"

MEMBER

Robert W. Ault
Chief of Police

Estes Park, Colorado 80517

P. O. Box 1287

Telephone (Area 303) 586-4466

September 25, 1970

Colorado Law Enforcement Training Academy
Camp George West
15000 Golden Road
Golden, Colo. 80401

Gentlemen:

This department has benefited greatly through the efforts of the staff at the academy. As you know, all of our permanent personnel either have completed, or will complete the Basic Recruit program before their probation is over. In addition to this, we currently send men to all of the special classes, and advanced classes that time and budget will allow.

I feel that the general courses offered are pretty much in line with the needs of the various departments. I would like to see some emphasis placed on such things as ^{criminal} investigation, traffic law, court procedures, juvenile code, etc. In a small department we do not have special division to handle such cases as murder, vice, narcotics, burglary. Each officer must be able to handle any case on his shift. Therefore the more rounded the training, the better officer will result.

I have found that if the man applies himself at C.L.E.T.A., he will need only review of the subjects covered, plus some street time, to be able to handle his shift well.

Since the revolution in police methods, it seems to have become necessary for the officer to constantly strive to keep abreast of changing procedures, methods, and laws. I would like to see some form of college credits accepted for this training, so that the full time police officer can progress in his formal education. I would recommend that this department take full advantage of every available C.L.E.T.A. class. The new classes for dispatchers, the supervisory classes, and the photography classes all will be valuable to us.

Respectfully submitted,

ESTES PARK POLICE DEPT.

Robert W. Ault
Chief Of Police

RWA/jr

Town of Johnstown

BOARD MEETS FIRST MONDAY IN MONTH

P.O. BOX 306

JOHNSTOWN, COLO. 80534

July 27, 1970

Dear Sirs:

I received your letter today wanting comments on the school. I think it is the best thing that ever happened to law enforcement in Colorado. I've sent one man to basic. I came down for the advanced course, and I am planning to send the man back for the advanced course next year. The accomodations are excellent, and the food is as good as a person could expect in a situation like this; there was all a person would want.

In the advanced course there were a couple of instructors that I felt that could have done more. I know by what the recruits learn in basic and also what I learned in the advanced course, it has probably helped more than you folks realize especially these small towns that can't have training officers I feel that it is very important.

Keep up the good work, and if at any time I can be of assistance to you, feel free to call on me.

Very truly yours,

Ernest D. Bower
Ernest D. Bower
Chief of Police

sl

P.S. ALSO THE ADVANCED SCHEDULES ARE WONDERFUL
TO PLAN AHEAD -

CITY OF PUEBLO

COLORADO

Department Of Police

Robert L. Mayber

Chief Of Police

Aug. 10, 1970

Colorado Law Enforcement Training Academy
Department of Local Affairs

G.R. Carrel, Colonel, CSP.

Dear Sir:

In regards to your letter of July 21, 1970 as to any comments concerning the effectiveness of the training and the courses and subjects offered by the academy, the Pueblo Police Department and I as Chief of the department are very pleased with the training that our Officers has recieved in the past, most of the courses have been very good and the Instructors have been very devoted.

We hope to keep sending as many of our Officers to the academy as possible, and please be assured that anything that the Pueblo Police Department or I as an Individual can do to make our training academy a success will be done.

Robert L. Mayber
Robert L. Mayber
Chief of Police
Pueblo Colorado

Chief of Police
San Luis Police Department
San Luis, Colorado 81152
672-3363

July 27, 1970

Dear Sirs:

I wish to commend the worth of the Colorado Law Enforcement Training Academy. Concerning the effectiveness of the training, and subjects offered by the academy, If a man does not perform with the schooling he has been taught, It most certainly Could not reflect on any one other than himself.

I have high regards for your professional leadership, and my respect to your Advisory. It is a real asset to any Police Dept to take advantage of your training And guidance.

Best wishes for your continued success,

John Valdez
Chief
San Luis, Colo

CITY OF SHERIDAN
OFFICE OF THE CHIEF OF POLICE
4021 South Federal Boulevard - - - Telephone 798-8381
SHERIDAN, COLORADO 80110

L. Keith Benson
Chief of Police

July 28, 1970

TO: G. R. Carrel
Superintendant CLETA
FROM: L. Keith Benson
SUBJECT: Curriculum of CLETA

Dear Sir;

I have nothing but high praise for the effectiveness of the training program provided at this time.

I will state I've received many statements and requests for a more broader course covering all phases of Narcotic's also some classes for the people already in command, such as up to date courses on supervision, also classes on up dating or re-fresher courses of the main problems areas of Law Enforcement in general.

RESPECTFULLY

L. KEITH BENSON
CHIEF OF POLICE

ROY K. BALLTRIP
SHERIFF
486-1709

PHONE 486-1249
LEADVILLE, COLORADO
80461

July 27, 1970

FORREST D. LITSEY
UNDER SHERIFF

P. O. BOX 88
GRAND JUNCTION, COLO.
81501

TELEPHONE
242-3322
AREA CODE 303

July 27, 1970

G.R. Carrel
Colorado Law Enforcement Training Academy
Camp George West
15000 Golden Road
Golden, Colorado 80401

RE: Your Letter of July 21, 1970

Dear Sir:

We feel the instructors at the academy has done an excellent job during the past year and the Curriculum Committee has done an outstanding job in choosing the subjects that were made available.

Each of our officers have received a great benefit from the school and in turn have been a benefit to our department.

Hoping this will be of assistance to your program and we have no complaints concerning the academy at this time.

Sincerely yours,

Roy K. Balltrip
Roy K. Balltrip
Lake County Sheriff Office

RKB:rg

Colorado Law Enforcement
Training Academy
Golden, Colorado

G.R. Carrel, Superintendent

Every officer on my department has attended at least one session of the training academy and again I say that the establishment and operation of the academy was the greatest step forward taken by this state in Law Enforcement.

I am well satisfied with the curriculum offered at the academy. The board is composed of outstanding officers who represent different size departments, therefore there is something in the curriculum for everyone.

If possible I would like to send my officers to short sessions: more of a 'refresher' course.

Congratulations on running such a fine academy.

Sincerely yours,

Raymond Reese
Raymond Reese
Sheriff, Mesa Co.

GLENN K. BILLINGS,
CHAIRMAN
RT. 2, BOX 167, GREELEY, COLO.

HAROLD W. ANDERSON,
CHAIRMAN PRO-TEM
RT 1, JOHNSTOWN, COLO.

MARSHALL H. ANDERSON,
MEMBER
2412 8TH AVE., GREELEY, COLO.

OFFICE OF THE WELD COUNTY SHERIFF

GREELEY, COLO.

RICHARD P. MARTINEZ
SHERIFF
TELEPHONE (303) 352-2216
GEORGE J. MILLER
UNDERSHERIFF
SHERIFF SUB STATION
TELEPHONE (303) 857-2465
FORT LUPTON, COLO. 80621
SERGEANT TONY ONORATO

July 28, 1970

Mr. G. R. Carrel, Colonel, CSP
Colorado Law Enforcement Training Academy
Camp George West
15000 Colden Road
Golden, Colorado 80401

Dear Colonel Carrel:

Not only as a Sheriff, but also being a member of the Supervisory Board on the Governor's Council on Crime Control, I am more than one-hundred percent in support of the Colorado Law Enforcement Training Academy.

The officers who have attended the school have benefited a great deal. It not only helps them, but also aids our department when these officers receive this training.

My only suggestion would be that there might be more information or classes on narcotics since this is a problem that every locality is now facing.

I feel that this school has been advantageous to all of us and know that it will be more helpful to each department as it develops. You have done a wonderful job.

If I can ever be of help to you please feel free to call.

Yours very truly,

A handwritten signature in cursive script, reading "Richard P. Martinez".
RICHARD P. MARTINEZ
SHERIFF OF WELD COUNTY

RPM:cc

A P P E N D I X "B"

1970-1970 Greeley 1970-2000

NEWS RELEASE ROSTER

While each class is in session, a news release is prepared and mailed to the news media in the areas represented in the class.

Following is a list of the publications and the number of news releases sent to them during the reporting period:

PUBLICATION	NUMBER OF NOTICES MAILED
Alamosa Valley Courier	4
Arvada Enterprise	21
Arvada Citizen	21
Arvada Jefferson Journal	21
Aspen Illustrated News	6
Aspen Times	6
Ault Press	3
Aurora Advocate	14
Aurora Star	14
Boulder Daily Camera	15
Breckenridge Summit County Journal	1
Brighton Blade	8
Broomfield Star	4
Brush News-Tribune	6
Buena Vista Chaffee County Republican	1
Burlington Record	1
Canon City Daily Record	8
Canon City Sun	8
Canon City Weekly Record	8
Castle Rock Douglas County News	2
Center Post-Dispatch	2
Central City Register Call	2
Central City Tommy Knowker	1
Colorado Springs Free Press	2
Colorado Springs Gazette-Telegraph	2
Commerce City Adams County Almanac	15
Cortez Montezuma Valley Journal	6
Cortez Sentinel	6
Craig Daily Press	2
Craig Empire-Courier	2
Craig Yampa Valley Flashes	2
Crawford Chronicle	1
Deer Trail Tri County Tribune	3
Delta County Independent	4
Denver Post	25
Denver Rocky Mountain News	25
Durango Chieftain	2
Durango Herald	2
Eagle Valley Enterprise (Also for Vail)	4
Eaton Herald	3
Englewood Herald	21
Estes Park Trail	11
Evergreen Canyon Courier	11
Florence Citizen	3
Fowler Tribune	2
Frederick Farmer & Miner	4
Fruita Times	2

PUBLICATION	NUMBER OF NOTICES MAILED
Ft. Collins Coloradoan	22
Ft. Collins Morning Colorado Star	22
Ft. Lupton Press	4
Ft. Morgan Times	5
Glenwood Springs Post	2
Glenwood Springs Sage-Reminder	2
Golden Transcript	20
Granby Sky-Hi News (Also for Grand Lake)	2
Grand Junction Daily Sentinel	12
Greeley Booster	15
Greeley Journal	15
Greeley Tribune	15
Gunnison County Globe	4
Gunnison Courier	4
Gunnison News-Champion	4
Haxtun Harvest	1
Hotchkiss Herald	2
Idaho Springs Frontier	1
Johnstown Breeze	5
Julesburg Grit-Advocate	1
Keenesburg Keene Valley Sun	3
Kremmling Middle Park Times	3
Lafayette Leader	8
LaJunta Arkansas Valley Journal	5
LaJunta Tribune-Democrat	5
Lakewood Jefferson Sentinel	19
Lamar Tri-State Daily News	3
LaSalle Leader	4
Leadville Herald-Democrat	6
Leadville Carbonate Chronicle	5
Littleton Arapahoe Herald	23
Littleton Independent	23
Longmont Daily Times-Call	13
Longmont Ledger	13
Louisville Times	4
Loveland Reporter-Herald	14
Manitou Springs Pikes Peak Journal	2
Meeker Herald	3
Monte Vista Journal	1
Montrose Daily Press	4
Ordway New Era	3
Ouray County Herald	2
Paonia Paonian	1
Parker Press	1
Platteville Herald	4
Pueblo Colorado Tribune	18
Pueblo Dateline Colorado	18
Pueblo Star-Journal & Sunday Chieftain	18
Rangely Times	3
Rifle Telegram	3
Rocky Ford Daily Gazette	6
Saguache Crescent	1
Salida Mountain Mail (for Buena Vista)	1
San Luis Costilla County Free Press	1

<u>PUBLICATION</u>	<u>NUMBER OF NOTICES MAILED</u>
Southern Ute Tribe Public Relations	2
Springfield Plainsman Herald	1
Steamboat Springs Pilot	1
Sterling Journal-Advocate	2
Strasburg Eastern Colorado News	3
Trinidad Chronicle-News	1
Westminster and District 50 Journal	7
Windsor Beacon	4
Wray Gazette	1
Yuma Pioneer	1

TV NEWS DEPARTMENTS

KWGN, Channel 2	25
KOA-TV, Channel 4	25
KLZ-TV, Channel 7	25
KBTU, Channel 9	25

A P P E N D I X "C"

NEW BOOKS FOR
COLORADO LAW ENFORCEMENT TRAINING ACADEMY

COMPLIMENTS OF

JEFFERSON COUNTY SAFETY COUNCIL

APRIL, 1970

<u>AUTHOR</u>	<u>TITLE</u>
Allport, Gordon.....	The Nature of Prejudice
Amos, Manella, Southwell.....	Action Progress for Delinquency Prevention
Berne, Eric.....	Games People Play, Psychology of Human Relationships
Bristow, Allen P.....	Field Interrogation
Bristow & Sabard.....	Decision Making in Police Administration
Clift.....	Guide to Modern Police Thinking
Clowers, Norman L.....	Patrolman's Patterns, Problems & Procedures
Cresmer, J. Shane.....	The Law of Arrest, Search & Seizure
Curry, George.....	Immediate Care & Transport of Injured
deRiver, J. Paul.....	Crime and the Sexual Psychopath
Dieckmann, Edward A., Sr.....	Practical Homicide Investigation
Dougherty, Edward E.....	Safety in Police Pursuit Driving
Earle, Howard H.....	Police-Community Relations: Crisis in our Time
Field, Annita T.....	Fingerprint Handbook
Fitch & Porter.....	Accidental or Incendiary
Flammang, C. J.....	The Police & The Underprotected Child
Gammage, Allen Z.....	Basic Police Report Writing
Gourley & Bristow.....	Patrol Administration
Hanna & Elebert.....	Police Record System for the Small Department
Harney & Cross.....	The Informer in Law Enforcement, 2d Ed.
Heffron, Floyd N.....	Evidence for Patrolmen
International City Management Association.....	Municipal Police Administration (6 copies)
Kenney & Pursuit.....	Police Work with Juveniles
Kenney & Williams.....	Police Operations: Policies & Procedures
King, Everett M.....	First Line Supervisor's Manual
Klotter, John C.....	Constitutional Law for Police
Leonard.....	Police Personnel Administration
Leonard.....	The Police Enterprise
McGuire, E. Patrick.....	The Forgers
Momboisse.....	Community Relations & Riot Prevention
Oliver, Robert T., Zelko, Harold P. & Holtzman, Paul D.....	Communicative Speaking & Listening
Patterson & Smith.....	A Manual of Police Report Writing
Pell, Arthur.....	Police Leadership
Peper, John P.....	A Recruit Asks Some Questions

AUTHOR

TITLE

Piffner, John M. & Fels, Marshall.....	Supervision of Personnel
Reinhardt, James Melvin.....	Sex Perversions & Sex Crimes
Smith & Jones.....	Police English: A Manual of Grammar, Punctuation & Spelling for Police Officers
Snyder, LeMoyne.....	Homicide Investigation: Practical Information for Coroners, Police Officers, and other Investigators
Southwestern Law Enforcement Institute.....	Traffic Law Enforcement - A Guide for Patrolmen
" " "	Police Management: For Supervisory & Administrative Personnel
Squires, Harry A.....	Guide to Police Report Writing
Stoffel, Joseph F.....	Explosives and Homemade Bombs
Vedder & Somerville.....	The Delinquent Girl
Weston, Paul B.....	Combat Shooting for Police
Weston & McCann.....	Police Promotion Quizzer
Wilson, O. W.....	Parker on Police

END