

NCJRS

This microfiche was produced from documents received for inclusion in the NCJRS data base. Since NCJRS cannot exercise control over the physical condition of the documents submitted, the individual frame quality will vary. The resolution chart on this frame may be used to evaluate the document quality.

Microfilming procedures used to create this fiche comply with the standards set forth in 41CFR 101-11.504

Points of view or opinions stated in this document are those of the author(s) and do not represent the official position or policies of the U.S. Department of Justice.

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

Date filmed

12/23/75

ANNUAL REPORT

1972-1973

7273

18326

Colorado
Law
Enforcement
Training
Academy

COLONEL C. WAYNE KEITH
Superintendent

ADVISORY BOARD

JOHN P. MOORE
Chairman

TONY REEDER
Vice-Chairman

HAROLD BRAY
Secretary

ROY BALLTRIP

KARL JOHNSON

JERRY D. PUTMAN

LOUIS A. GIOVANETTI

DONALD VENDEL

FREDERICK W. PACE

COLORADO LAW ENFORCEMENT TRAINING ACADEMY

A DIVISION OF THE

DEPARTMENT OF LOCAL AFFAIRS

HUGH H. C. WEED, JR. EXECUTIVE DIRECTOR

CAMP GEORGE WEST, 15000 GOLDEN ROAD, GOLDEN, COLO. 80401

PHONE 279-2511

TO THE HONORABLE JOHN D. VANDERHOOF
GOVERNOR OF THE STATE OF COLORADO

and

MEMBERS OF THE GENERAL ASSEMBLY

GENTLEMEN:

As directed in Section 4(h), Article 23, Chapter 124, of the Colorado Revised Statutes, 1963, Amended, submitted herewith is the 1972-1973 Annual Report of the Colorado Law Enforcement Training Academy.

This report will include the activities which occurred during the 1972-1973 Fiscal Year. It also includes a breakdown on Budget and Expenditure Information for the Academy. However, the most important information contained in this report is the Curriculum and the number of students that have attended from the various departments throughout Colorado.

The theme and goal of the Colorado Law Enforcement Training Academy is "PROFESSIONALISM IN LAW ENFORCEMENT THROUGH EDUCATION AND TRAINING."

I am pleased to report that the Colorado Law Enforcement Training Academy has gained much ground during the Fiscal Year 1972-1973 towards the accomplishment of this goal and will endeavor to reach even higher goals in the following years to come.

Respectfully yours,

C. Wayne Keith
COLONEL C. WAYNE KEITH
CHIEF, COLORADO STATE PATROL
ACADEMY SUPERINTENDENT

Hugh H. C. Weed, Jr.
HUGH H. C. WEED, JR.
EXECUTIVE DIRECTOR
DEPARTMENT OF LOCAL AFFAIRS

HISTORY

The Colorado Law Enforcement Training Academy was established by the Colorado Legislature in 1965. From that time to the present, the Academy has recorded a record growth in all areas of development. From a fledgling, part-time training program, located in temporary quarters, it has developed into a full time comprehensively programmed law enforcement training academy. The total number of classes have increased from a mere five in 1965 to a total of forty-five classes in the 1972-1973 Fiscal Year.

To adapt to this increase in class load, the Academy has added many facets to its program in the brief eight years of its existence. In 1969, the Academy took on a new look in the form of a completely new facility. This was quite a change from the 1940 Army type building in which it had been located. Three years later, in 1972, the Academy's driving track was in full operation. The track is utilized by the Academy to train all law enforcement officers in the techniques of safe pursuit driving. The permanent Staff at the Academy has also changed. The Staff currently consists of one Captain, one Lieutenant, one Sergeant and four Patrolmen.

When we add to these changes a total of one hundred fifty instructors, many of whom are classified as experts in their particular fields, and a curriculum that is second to none in the State of Colorado, we arrive at a rapidly maturing facility that is facing and handling the ever increasing challenges of effective law enforcement training.

ORGANIZATIONAL STRUCTURE

ORGANIZATIONAL STRUCTURE

The Colorado Law Enforcement Training Academy is a Division of the Department of Local Affairs, headed by Mr. Hugh H. C. Weed, Jr. The administrative body consists of a Superintendent, an Officer-in-Charge, and an Advisory Board, consisting of nine members. The success of the Academy can be directly correlated with the support given to it by its administrative body. Without the dedicated and enlightened guidance of the Advisory Board, the Colorado Law Enforcement Training Academy could never have reached its current high level of standards. The current membership is listed below:

ACADEMY SUPERINTENDENT

Colonel C. Wayne Keith
Colorado State Patrol

ACADEMY OFFICER-IN-CHARGE

Captain Walter R. Whitelaw
Colorado State Patrol

ACADEMY ADVISORY BOARD

Chairman, John P. Moore
Colorado Attorney General

Vice-Chairman, Tony Reeder
Coors Porcelain Company

Secretary, Sheriff Harold Bray
Jefferson County

MEMBERS

Mr. Louis A. Giovanetti
S.A.I.C., F.B.I., Denver

Sheriff Roy Balltrip
Lake County

Chief Karl M. Johnson
Grand Junction Police Dept.

Sheriff Frederick W. Pace
Delta County

Chief Jerry Putman
Aurora Police Dept.

Chief Donald H. Vendel
Boulder Police Dept.

CURRICULUM COMMITTEE

Chairman, Mr. Tony Reeder
Coors Porcelain Company

Sheriff Harold Bray
Jefferson County

Chief Karl M. Johnson
Grand Junction Police Dept.

Mr. Richard Campbell
S.A., F.B.I., Denver

Captain Walter R. Whitelaw
Academy Officer-In-Charge

SCHEDULE OF CLASSES

COLORADO LAW ENFORCEMENT TRAINING ACADEMY

SCHEDULE OF CLASSES

<u>DATES</u>	<u>COURSE</u>	<u>CLASS NR.</u>	<u>HOURS</u>
<u>1972</u>			
Jul. 9 - Jul. 30	Basic Law Enforcement Training	72-14	219
Aug. 6 - Aug. 11	Police Management	72-15	37
Aug.27 - Sep. 11	Basic Law Enforcement Training	72-16	214
Sep.24 - Oct. 20	Basic Law Enforcement Training	72-17A	214
Oct. 9 - Oct. 20	Police Management	72-17B	76
Oct.22 - Nov. 17	Basic Law Enforcement Training	72-18	214
Nov.26 - Dec. 1	Police Supervision	72-19	38
Dec. 3 - Dec. 8	Narcotics Investigation	72-20	39
Dec.10 - Dec. 15	Traffic Accident Investigation	72-21	41
<u>1973</u>			
Jan. 7 - Feb. 2	Basic Law Enforcement Training	73-1	215
Feb. 4 - Mar. 2	Basic Law Enforcement Training	73-2	215
Mar. 5 - Mar. 9	Narcotics Investigation	73-3	39
Mar.11 - Apr. 6	Basic Law Enforcement Training	73-4	215
Apr. 9 - Apr. 11	Communications for Terminal Operators	73-5	20
Apr.15 - Apr. 20	Supervision of Law Enforcement Personnel	73-6	38
Apr.15 - Apr. 20	Fingerprint Classification	73-7	39
Apr.22 - May 18	Basic Law Enforcement Training	73-8	216
May 7 - May 11	Forensic Science Seminar		40
May 21 - May 23	Communications for Dispatchers	73-9	20
May 29 - June 1	Arson, Bombs & Explosives Inv.	73-10	28
June 3 - June 29	Basic Law Enforcement Training	73-11	218
TOTAL			2,395

CURRICULA

CURRICULUM

BASIC LAW ENFORCEMENT TRAINING

History of Law Enforcement	Search and Seizure
United States Constitution	Charting and Reporting the Crime Scene
Public Relations	Interviewing Techniques
Community Relations	Probable Cause and Laws of Arrest
Jurisdiction of the Federal	Arrest Techniques and Handling of
Bureau of Investigation	Prisoners
Officer Violator Relationships	Laws of Criminal Interrogation
Colorado Bureau of Investigation	Evidence
and the State Computer	Legal Lineups
Communications Techniques	Case Preparation & How to File a Case
Organized Crime	Practical Civil Proceedings
Police and the News Media	Criminal Procedures and Testifying in
Discipline in Law Enforcement	Court
Supervisory Responsibilities	Moot Court
Patrol Techniques	Vice Intelligence Reporting and
Note Taking	Dissemination
Report Writing	Accident Investigation
Care and Use of Equipment	Accident Reports and Diagrams
Colorado Criminal Law	Drinking Driver Investigations
Motor Vehicle Laws	Defensive Driving
Researching Statutes	Pursuit Driving
Civil Liabilities	Auto Theft
Crime Causation	Juvenile Procedures
Basic Techniques of Investigation	First Aid
Mock Crime Scene	Firearms and Firearms Safety
Scientific Aids	Defensive Tactics and Use of Mace
Major Crime Scene Investigation	Field Survival
and Supervision	Narcotics and Dangerous Drugs
Fingerprinting and Latent Prints	National Crime Information Center

NARCOTICS INVESTIGATION

Introduction & History of National	Initiation and Development of a Drug
and International Drug Traffic	Case
Courtroom Demeanor	Undercover Work
Pharmacology	Marijuana
Informers	Clandestine Labs
Field Testing	Customs
Compliance Investigation	Collection & Preservation of Evidence
Search and Seizure	Medical Aspects of Illegal Drug Use
Addict Rehabilitation	State Drug Laws
Symptoms of Drug Abuse and Drug	Surveillance (Field & Classroom)
Identification	

Critique Surveillance Field Problem

CURRICULUM

TRAFFIC ACCIDENT INVESTIGATION

Nature and Causes of Accidents	Hit and Run Investigations
Planning the Investigation	Skidmark Identification
Measurements and Maps	Speed Determination from Skidmarks
Chain of Events	Skidmark Demonstration (Field)
Road Evidence	Accident Investigation (Field)
Accident Reports and Diagrams	Review Skidmark Problems
Vehicle Damage	Accident Photography
Interviewing Drivers & Witnesses	Examining Electric Lamps
Motor Vehicle Laws	Interpreting Facts
	Accident Classification

POLICE SUPERVISION

Human Relations	Planning
Human Behavior	Introduction to Supervision
Reporting	Organizational Principles as Applied
Psychological Aspects of	to Police Supervision
Leadership and Morale	Personnel Management Practices and
Decision Making	Problems
Methods of Improvement	Semantics and Communication
Performance Evaluation	Discipline in Supervision
Administrative Devices and	Supervisory Responsibilities
Inspections	Motivation
	Image and Ethics

POLICE MANAGEMENT

Introduction and Principles	Problem Solving and Decision Making
of Management	Planning and Organization
Motivation	Evaluation of Personnel
Leadership	Personnel Management
Communications	Practical Problems - In-Basket

COMMUNICATIONS FOR TERMINAL OPERATORS

Introduction to Computer System	Guns and Articles Subsystems
Message Switching	Department of Revenue
Persons, Warrants & Personal	Vehicles, Plates & Boats Subsystem
History	Record Keeping
Securities Subsystems	Panel Discussion on Terminal Operator's
	Problems

CURRICULUM

FORENSIC SCIENCE SEMINAR

What the Forensic Chemist Can Do for the Police	Forensic Trichology and C.B.I. Lab Pathology
Prosecutor's Viewpoint	Judicial Viewpoint
Major Crime Scene Investigation	Serology and F.B.I. Lab
Disaster Squad	Fires and Explosives to Cover Crimes
Drug Overdose and Intentional Deaths	The Murderer and His Victim
News Media (Television & Newspapers)	Photography
Panel Discussion and Critique	Defense Viewpoint

ARSON, BOMBS AND EXPLOSIVES INVESTIGATION

Basic Arson Investigation	Case Preparation and Arson Law
Incendiary Devices	C.B.I.'s Function and Arson Explosive Investigation
Bomb Threats	Identification & Recognition of Explosive Devices
Bomb Search	Problems of Body Identification
Post Incident Investigation	Fire Characteristics
Auto Fires	Military Assistance and Ordnance
Explosives and Incendiary Devices	Functions & Capabilities of Local Bomb Squads
Photography	

COMMUNICATIONS FOR DISPATCHERS

Radio Procedures and Emergency Dispatching	Colorado Law Enforcement Radio Government
Telephone Procedures	Emergency Operations Center
M.A.S.T.	N.C.I.C. - C.C.I.C.
F.C.C.	Records
Inter-Departmental Relations	Discussion of Dispatching Problems

FINGERPRINT CLASSIFICATION

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

CURRICULUM

SUPERVISION OF LAW ENFORCEMENT PERSONNEL

Introduction to Supervision	Organizational Principles as Applied to Police Supervision
Supervisory Responsibility	Semantics and Communication
Personnel Management	Reporting
Planning	Film: "Tough Minded Supervisor"
Administrative Devices and Inspections	Motivation
Human Relations and Behavior	Responsibility as a Teacher and Trainer
Performance Evaluations	Image and Ethics
Technique of Teaching	Discipline in Supervision and Problem Solving
Decision Making	Styles of Leadership
Budget	

POLICE MANAGEMENT

Introduction to Management	Motivation for the 70's
Communications	Conflict Resolution
Report Writing	Human Behavior
Management by Objective	Listening Seminar
Leadership	Personnel and the Management Process
Political Realities of the 70's	Problem Analysis
	Decision Making

DEPARTMENTAL REPRESENTATION

COLORADO LAW ENFORCEMENT TRAINING ACADEMY

DEPARTMENTAL REPRESENTATION IN ATTENDANCE

MUNICIPAL	TOTAL STUDENTS ALL COURSES	
	JULY 1972-JUNE 1973	1965-JUNE 1973
Akron		1
Alamosa	5	19
Arriba	1	1
Arvada	18	114
Aspen	14	48
Ault		1
Aurora	7	48
Berthoud	4	7
Boulder	9	62
Ereckenridge	2	5
Brighton	6	27
Broomfield	9	22
Brush	2	17
Buena Vista		1
Burlington	2	5
Canon City	7	46
Castle Rock	1	2
Center		7
Central City		3
Cherry Hills Village	1	14
Cheyenne Wells		1
Colorado Springs	3	14
Commerce City	12	66
Cortez	1	31
Craig		7
Creede		1
Crested Butte	1	2
Dacono		1
Deer Trail		1
Delta	2	17
Denver	25	112
Dillon	1	1
Dinosaur		1
Dolores	2	3
Durango	12	41
Eads	1	1
Eagle		1
Eaton	2	2
Edgewater	1	7
Empire		3
Englewood	3	72
Estes Park	5	27
Evans	1	2
Federal Heights	5	9
Flagler		2

COLORADO LAW ENFORCEMENT TRAINING ACADEMY

DEPARTMENTAL REPRESENTATION IN ATTENDANCE

MUNICIPAL	TOTAL STUDENTS ALL COURSES	
	JULY 1972-JUNE 1973	1965-JUNE 1973
Florence		3
Fort Collins	28	145
Fort Lupton		5
Fort Morgan	9	40
Fountain	1	4
Fowler	1	1
Frisco	1	4
Fruita		2
Georgetown		2
Glendale	8	25
Glenwood Springs	3	19
Golden	9	30
Granby	1	1
Grand Junction	13	68
Grand Lake		2
Grand Valley		1
Greeley	15	101
Greenwood Village		3
Gunnison	7	16
Haxtun	1	2
Holyoke	2	4
Hotchkiss	1	3
Hot Sulphur Springs		1
Hugo		1
Idaho Springs	1	1
Ignacio	1	3
Johnstown	1	5
Julesburg	2	6
Kremmling		3
Lafayette	4	29
La Junta	2	19
Lakeside	4	4
Lakewood	30	91
Lamar	2	16
La Salle	1	1
Las Animas	1	8
Leadville	4	23
Limon	1	3
Littleton	6	20
Longmont	8	46
Louisville	7	28
Loveland	13	71
Mancos	2	3
Manitou Springs	7	16
Meeker	2	6

COLORADO LAW ENFORCEMENT TRAINING ACADEMY

DEPARTMENTAL REPRESENTATION IN ATTENDANCE

MUNICIPAL	TOTAL STUDENTS ALL COURSES	
	JULY 1972-JUNE 1973	1965-JUNE 1973
Monte Vista	5	13
Montrose	10	28
Morrison	1	6
Northglenn	14	39
Norwood		1
Oak Creek	1	1
Ordway		2
Ouray	1	3
Ovid		1
Palisade		1
Pritchett		1
Pueblo	26	197
Rangely	1	3
Rifle		9
Rocky Ford	1	12
Saguache		2
Salida		2
Sanford	2	2
San Luis		3
Sheridan	9	38
Silt	1	1
Silverthorne	1	1
Silverton		1
Springfield		4
Steamboat Springs	2	6
Sterling	4	22
Stratton	1	2
Thornton	6	40
Towaoc	2	2
Trinidad	1	6
Vail	3	29
Victor		1
Walsenburg	1	9
Wellington	1	1
Westminster	8	28
Wheat Ridge	8	50
Windsor	2	3
Woodland Park		1
Wray		5
Yuma		4
TOTALS	476	2,341

COLORADO LAW ENFORCEMENT TRAINING ACADEMY

DEPARTMENTAL REPRESENTATION IN ATTENDANCE

COUNTIES	TOTAL STUDENTS ALL COURSES	
	JULY 1972-JUNE 1973	1965-JUNE 1973
Adams	17	89
Alamosa		1
Arapahoe	43	223
Baca	1	3
Bent	1	6
Boulder	12	48
Chaffee	1	6
Clear Creek	8	9
Costilla		1
Crowley	1	4
Delta	4	7
Denver	1	1
Douglas	3	9
Eagle	4	5
Elbert		1
Fremont	3	12
Garfield	1	2
Gilpin		2
Grand	2	6
Gunnison	6	9
Hinsdale	1	1
Huerfano	3	5
Jefferson	13	128
Kit Carson	1	4
Lake	3	39
La Plata	4	9
Larimer	22	67
Las Animas	1	2
Logan		5
Mesa	5	22
Moffat	6	17
Montezuma	3	6
Montrose	6	19
Morgan	3	19
Otero	1	12
Ouray		3
Park	1	5
Pitkin	2	12
Pueblo	11	36
Rio Blanco	1	13
Rio Grande	4	5
Routt	3	5
San Juan	2	2
San Miguel	5	5
Summit	9	13
Weld	10	39
Washington	1	1
TOTALS	229	938

COLORADO LAW ENFORCEMENT TRAINING ACADEMY

DEPARTMENTAL REPRESENTATION IN ATTENDANCE

STATE	TOTAL STUDENTS ALL COURSES	
	JULY 1972-JUNE 1973	1965-JUNE 1973
Adams State College	1	4
Colo. State Hospital	3	10
Colo. State Patrol	31	44
Colo. State Penitentiary		1
Colo. State Reformatory	3	8
Colo. State University	17	42
Colo. Dept. of Revenue		1
Ft. Logan Mental Health Ctr.	2	2
Lamar Junior College		1
University of Colorado	11	50
Univ. of Northern Colorado	1	1
TOTALS	69	164

FEDERAL

Rocky Mountain Nat'l Park		1
Southern Ute Tribe	1	8
U.S. Treasury Department	1	1
TOTALS	2	10

TOTAL STUDENTS - MUNICIPAL	476	2,341
TOTAL STUDENTS - COUNTIES	229	938
TOTAL STUDENTS - STATE	69	164
TOTAL STUDENTS - FEDERAL	2	10
GRAND TOTAL	776	3,453

COLORADO LAW ENFORCEMENT TRAINING ACADEMY

TOTAL STUDENTS IN BASIC COURSES

1965 - JUNE 1973

MUNICIPAL	
Alamosa	9
Arriba	1
Arvada	56
Aspen	26
Ault	1
Aurora	6
Berthoud	2
Boulder	26
Breckenridge	4
Brighton	10
Broomfield	11
Brush	11
Buena Vista	1
Burlington	1
Canon City	21
Center	2
Central City	3
Cherry Hills Village	6
Cheyenne Wells	1
Colorado Springs	2
Commerce City	25
Cortez	16
Craig	4
Crested Butte	2
Dacono	1
Deer Trail	1
Delta	8
Dinosaur	1
Durango	12
Eads	1
Eagle	1
Eaton	2
Edgewater	1
Englewood	27
Estes Park	14
Evans	1
Federal Heights	5
Flagler	1
Florence	3
Fort Collins	37
Fort Lupton	3
Fort Morgan	19
Fountain	1
Frisco	2
Fruita	2
Georgetown	1
Glendale	8
Glenwood Springs	11
Golden	15
Granby	1
Grand Junction	32
Grand Lake	1
Grand Valley	1
Greeley	56
Greenwood Village	1
Gunnison	11
Haxtun	1
Holyoke	3
Hotchkiss	1
Hot Sulphur Springs	1
Hugo	1
Irradio	2
Johnstown	2
Julesburg	4
Lafayette	11
La Junta	7
Lakewood	29
Lamar	11
La Salle	1
Las Animas	3
Leadville	10
Limon	2
Littleton	10
Longmont	25
Louisville	6
Loveland	31
Mancos	2
Manitou Springs	9
Meeker	3
Monte Vista	4
Montrose	19
Morrison	1
Northglenn	13
Norwood	1
Oak Creek	1
Ordway	1
Ouray	2
Ovid	1
Palisade	1
Pritchett	1

COLORADO LAW ENFORCEMENT TRAINING ACADEMY
TOTAL STUDENTS IN BASIC COURSES
1965 - JUNE 1973

MUNICIPAL			
Pueblo	86	Stratton	1
Rangely	3	Thornton	21
Rifle	3	Trinidad	1
Rocky Ford	10	Vail	10
Salida	2	Walsenburg	6
Sanford	1	Wellington	1
San Luis	2	Westminster	20
Sheridan	24	Wheat Ridge	12
Silt	1	Woodland Park	1
Silverton	1	Wray	5
Steamboat Springs	6	Yuma	4
Sterling	16		
TOTALS - MUNICIPAL 985			

COUNTIES			
Adams	55	La Plata	2
Alamosa	1	Larimer	32
Arapahoe	68	Las Animas	1
Baca	2	Mesa	12
Bent	3	Moffat	6
Boulder	18	Montezuma	3
Chaffee	6	Montrose	7
Clear Creek	2	Morgan	5
Costilla	1	Otero	7
Delta	3	Ouray	1
Douglas	4	Park	4
Eagle	1	Pitkin	7
Fremont	11	Pueblo	14
Garfield	1	Rio Blanco	4
Grand	4	Rio Grande	1
Gunnison	2	Routt	4
Huerfano	3	San Juan	1
Jefferson	29	San Miguel	1
Kit Carson	1	Summit	4
Lake	16	Weld	24
TOTALS - COUNTIES 371			

STATE			
Adams State College	3	Colo.State University	14
Colo. State Hospital	4	Ft.Logan Mental Health Ctr	2
Colo. State Reformatory	3	University of Colorado	33
TOTALS - STATE 59			

FEDERAL			
Southern Ute Tribe	2		
TOTALS - FEDERAL 2			

GRAND TOTAL 1,417

G
R
A
D
U
A
T
I
O
N
D
A
Y

As the early chilled grey of morning anxiously welcomes the warmth of the reddish dawn, and the average Coloradoan searches for an extra golden dream, an electronic chime reverberates through the darkened corridors at the Colorado Law Enforcement Training Academy, signaling the start of a new day. A reversion of the peaceful setting immediately takes place.

The time -- 6:00 a.m. Fluorescent bulbs shatter the darkness as the C.L.E.T.A. Basic Trainee quickly dresses, shaves, polishes brass, and shines leather gear in preparation of another day.

On this particular day, one senses an electricity of excitement charging the atmosphere; for this is graduation day, the climax of four challenging weeks of training.

The time -- 7:00 a.m. The breakfast hour begins. The C.L.E.T.A. student finishes breakfast early so that he may have one last chance to study his notes before the final examination.

The time -- 8:00 a.m. With hands that are slightly moist, the student works his way through a tough final examination. At 10:00 a.m. he breathes a sigh of relief, for he has made it. He has passed.

For the next thirty minutes bedlam prevails. The C.L.E.T.A. student rapidly dresses in his departmental uniform, while carefully insuring that each insignia is polished and in its proper place.

The time -- 10:30 a.m. It is now time for graduation.

The time -- 11:00 a.m. The Officer-in-Charge directs his attention towards the class and states, "Class 73-11, you are dismissed", and it is over.

The C.L.E.T.A. graduate leaves the academy with a feeling of accomplishment, for he has passed the test. He has endured the ten hours of class, seven days a week for four weeks. He has puzzled over the many intricacies of Colorado Criminal Law. He has watched 10 hours of training films, driven 60 miles on the pursuit driving track, fired 450 rounds of ammunition, investigated one mock crime scene, testified in one moot court, taken in excess of 218 hours of notes, and typed over 400 pages of reference data. The C.L.E.T.A. graduate worked for his diploma and the knowledge that accompanied it. He is now better prepared to face the challenges awaiting a person entering the profession of Law Enforcement.

INSTRUCTORS

INSTRUCTOR REPRESENTATION

COLORADO LAW ENFORCEMENT TRAINING ACADEMY

CLASSROOM, FIRING RANGE, PURSUIT DRIVING COURSE

DEPARTMENT	INSTRUCTOR	INSTRUCTOR
ACADEMY STAFF	Captain W. R. Whitelaw Lt. Frank Tomsic Sgt. Verlyn D. Clark Sgt. John Williams	Patrolman William Copley Patrolman Donald Girnt Patrolman Donald Lamb Patrolman James Yarrington
FEDERAL BUREAU OF INVESTIGATION	SAC Louis A. Giovanetti SAC James O. Newpher ASAC Floyd Griffin SA Dale Berndt SA Richard Campbell SA Donald Cesare SA Robert E. Denier SA Neil Fore SA Cornelius McWright	SA Robert Nelson SA Beverly Ponder SA Donald Sebesta SA Carl Shepherd SA Donald Siefers SA Doug Williams SA D. W. Yates Mr. Eugene Crickenberger Mr. Louis Halsig
DRUG ENFORCEMENT ADMINISTRATION	Deputy Reg. Dir. James Burke SA Mel Ashton SA Terry Dunne SA Don Farabaugh SA David Hanks	SA Larry Orton SA Eugene Smith SA Ron Wentz Chemist Rich Ruybal
STATE OF COLORADO	Attorney Gen. John P. Moore Asst. Atty. Gen. B. Kamine C.B.I., Gray Buckley C.B.I., Nelson Jennett C.B.I., Jim Jordan C.B.I., Richard McNamee C.B.I., Keith Mollohan C.B.I., Steve Sedlacek	C.S.P., Capt. Joe Relihan C.S.P., Capt. W. E. Thomas C.S.P., Lt. T. D. Lindquist C.S.P., Lt. W. E. Stoker C.S.P., Sgt. Johnny Callahan C.S.P., Al Clark C.S.P., William Jackson Liquor Div., Donald Hower
COUNTIES:		
ADAMS	Capt. Leslie Eccher Capt. Donald Jarvis	Inv. Robert Libbey Sheriff Guy VanCleave
ARAPAHOE		
(DA)	Robert Gallagher	
(SO)	Capt. John Armbruster Lab. Tech. Andrew Bradley Lt. Thomas Fitzgerald	Capt. John Haack Capt. Donald Manke Capt. Wayne Taylor
BOULDER	Deputy Sheriff Robert Hicks	Capt. Charles Prewitt
DENVER	Dr. George Ogura	Dr. Henry Toll
(Coroner's Office)		
EL PASO	Bernard Baker, Deputy D. A.	Carroll Multz, Asst. D. A.
JEFFERSON		
(DA)	Nolan Brown Michael Curran Richard Dickerson Thomas Elliott	A. L. Herrmann, Jr. Ray Kecheter Steven Lund
(SO)	Sheriff Harold Bray Deputy Sheriff A. Dattillo Lt. Robert Elliott	John Holland Inv. Donald Metzinger Lt. E. J. Spenard, Jr.

INSTRUCTOR REPRESENTATION

COLORADO LAW ENFORCEMENT TRAINING ACADEMY

DEPARTMENT	INSTRUCTOR	INSTRUCTOR
MUNICIPAL:		
AURORA	Lab. Tech. R. McDonald	
BOULDER	Lt. John Andrews	
COLO. SPGS.	Lt. Gene Stokes	
COMM. CITY	Ptln. Ted Alysworth Sgt. J. P. Baldwin	Mr. James Harvey
DENVER		
(FD)	Inv. James Persichitte	Inv. Donald Searcy
(PD)	Det. Robert Baltz Sgt. Del Clark Sgt. Robert Nicholetti	Det. Al Sandoval Capt. Robert Shaughnessy Sgt. William Smith
ENGLEWOOD	Sgt. Ronald Frazier	Lt. Leon V. Mull
FT. COLLINS	Lt. Clarence Davis	Asst. Chief Daniel Eychner
LAKEWOOD	Director Pierce Brooks Agent Howard Cornell Agent John Dunaway	Captain Sid Klein Agent Jordan Moon
NORTHGLENN	Officer Gerald Drumright	Det. Frank Spotke
SHERIDAN	Capt. Richard Greenwald	Chief David Teich
VAIL	Chief Michael Dimiceli	
WESTMINSTER	Assoc. Chief R. Brisnehan	Det. Donald Hauptmann
OTHER:		
ATTORNEYS	Mr. Ted Borrillo	Mr. Charles Hoppin
C.U. SCHOOL		
OF PHARMACY	Dr. H. C. Heim	
CITY OF		
ENGLEWOOD	Mr. Richard Morris	
COLO. GEN.		
HOSPITAL	Dr. John MacDonald	
DENVER GEN.		
HOSPITAL	Dr. Jerry Starkey	
DENVER POST	Mr. Charles Green	
DEPT. OF	Col. William Martin	
MILITARY	Lt. Col. James Sellers	
AFFAIRS	Col. Hershel Yeargan	
FIRST		
JUDICIAL DIST.	Judge Ronald Hardesty	
KHOW RADIO	Mr. Bob Scott	
KLZ-TV	Mr. Steve Kady	
KMGH-TV	Mr. Bob Palmer	
LORETTO HGHTS.		
COLLEGE	Col. Francis Kelly, (U.S.A. Ret.)	
LOS ANGELES		
POLICE DEPT.	Dr. Dewayne Wolfer	
MINNEAPOLIS		
GEN. HOSPITAL	Dr. John Coe	
NAT'L AUTO		
THEFT BUREAU	Mr. Jack Rickards	
SOUTHWESTERN		
INST. OF	Dr. Charles Petty	
FORENSIC SCIENCES		
STATE		
COMMUNICATIONS	Mr. Ed Howell	
UNITED STATES		
ATTORNEY	AUSA Allen Spurgeon	

DEPARTMENT	INSTRUCTOR	INSTRUCTOR
OTHER (Continued)		
UNITED STATES		
CUSTOMS	SAIC Richard Salley	
UNITED STATES		
TREASURY DEPT.	Mr. Robert Breese	Mr. Carl Newton
UNIVERSITY OF		
COLORADO	Mr. Gene Koprowski	Mr. James Robbins
	Mr. Morris Massey	Ms. Dorothy Sandham
	Mr. G. Dale Meyer	Mr. Larry Steinmetz
	Mr. Charles Rice	
UNIVERSITY OF		
DENVER	Dr. Richard Burkey	Dr. Mark Liebig
	Dr. Larry Hamilton	
	Mr. Robert Miller	

BUDGETARY

INFORMATION

COLORADO LAW ENFORCEMENT TRAINING ACADEMY

Expenditures for Fiscal Year 1972-73

<u>Personal</u>		
Salaries	\$10,441.10	
Contracts	<u>8,242.00*</u>	<u>\$18,683.10*</u>
<u>Operating</u>		
General Office	\$13,324.35	
Utilities	2,959.66	
Gas & Oil	90.96	
Educ. Supplies	5,655.16	
Food & Food Service	14,798.72	
Other	<u>7,804.98</u>	<u>\$44,633.83</u>
<u>Travel</u>		\$ <u>631.09</u>
<u>Capital</u>		\$ <u>1,467.00</u>
<u>Forensic Science Grant</u>		<u>\$10,430.32</u>
<u>Video Grant</u>		\$ <u>3,655.00</u>
TOTAL:		<u>\$79,500.34</u>

* Includes Federal Grant of \$4,220
 (Personal \$3,520
 Operating 550
 Travel 150)

DRIVING TRACK

PURSUIT DRIVING COURSE

In January of 1972, the pursuit driving course became operational and was integrated into the training program. Members of the Colorado State Patrol, municipal police departments, and county sheriff's offices logged 29,761 miles on the pursuit driving track for the fiscal year 1972-73.

The objective of the pursuit driving course is to train the student in the proper techniques of safe pursuit driving. The course was not designed to create "race track" drivers; but rather, to train law enforcement officers in the usage of four basic principles. Proper steering technique, correct lane positioning, throttle control and braking are the areas of most concern.

Proper steering is vital in any pursuit type situation. Therefore, this is the first principle taught to the academy trainee. The method utilized by the academy is the "threading technique". It is a smooth, positive type of steering which enables a driver to maintain maximum control of his vehicle under any condition.

The second principle taught to the trainee is correct positioning of a pursuit vehicle in a lane. Normally only one lane is available for the pursuit vehicle in everyday traffic situations. Therefore, the trainee driver is taught to use just one lane on the pursuit driving course. An average lane is twelve feet in width. By utilizing the entire twelve feet of a lane on a curve, a pursuit vehicle can change the arc of that curve so that it is negotiated safely at a faster speed.

Throttle control is also an important factor when travelling at pursuit speeds. The basic trainee spends many hours practicing proper throttle control on a variety of curves and lane changes. The establishment of a proper power train insures maximum control of the pursuit vehicle in high speed situations.

The final area of instruction is in the proper forms of braking. This includes when to brake and when not to brake. The basic trainee is taught to utilize the automatic braking effects of the pursuit vehicle's transmission. This saves his normal brakes for when positive braking action is actually required. He is also taught the hazardous effects of braking while travelling through a curve. The basic trainee is shown that the art of proper vehicle braking is a learned trait rather than an inherent one.

The importance of a pursuit driving program can only be measured by the safety it provides for the general public. Pursuit situations frequently occur on our highways and the safest emergency vehicle operator is the one who is best trained for this type of driving.

COLORADO STATE PATROL ACADEMY

TRAINING SCHEDULE

DATES	PROGRAM	NR. OF STUDENTS	HOURS
<u>1972</u>			
Jul. 9 - Sep. 1	Recruit Training	44	440
Sep.24 - Sep.29	Patrol Supervision	16	38
Oct.29 - Nov. 4	In-Service, Captains/Lieutenants	29	48
Nov. 5 - Nov. 8	In-Service, Dispatchers	24	29
Nov. 8 - Nov.10	In-Service, Dispatchers	25	29
Nov.12 - Nov.15	In-Service, Dispatchers	25	29
Nov.15 - Nov.17	In-Service, Dispatchers	24	29
Dec. 3 - Dec. 8	In-Service, Sergeants	21	48
Dec.10 - Dec.15	In-Service, Sergeants	23	48
<u>1973</u>			
Jan. 7 - Jan.12	In-Service, Patrolmen	29	47
Jan.14 - Jan.19	In-Service, Patrolmen	27	47
Jan.21 - Jan.26	In-Service, Patrolmen	29	47
Jan.28 - Feb. 2	In-Service, Patrolmen	29	47
Feb. 4 - Feb. 9	In-Service, Patrolmen	31	47
Feb.11 - Feb.16	In-Service, Patrolmen	30	47
Feb.18 - Feb.23	In-Service, Patrolmen	28	47
Feb.25 - Mar. 2	In-Service, Patrolmen	29	47
Mar. 4 - Mar. 9	In-Service, Patrolmen	28	47
Mar.11 - Mar.16	In-Service, Patrolmen	28	47
Mar.18 - Mar.23	In-Service, Patrolmen	26	47
Mar.25 - Mar.29	In-Service, Patrolmen	23	47
Apr. 1 - Apr. 6	In-Service, Patrolmen	23	47
Apr. 8 - Apr.13	In-Service, Patrolmen	20	47
Apr.15 - Apr.20	In-Service, Patrolmen	23	47
Feb.25 - May 4	Recruit Training	42	**560
May 21 - May 23	Motorcycle Training	16	24
TOTALS		692	2,027

** THE ADDITION OF TWO WEEKS IN THE RECRUIT TRAINING PROGRAM HAS ENABLED THE ACADEMY TO INCREASE THE UNITS OF INSTRUCTION FROM 440 HOURS TO 560 HOURS. THESE UNITS INCLUDE 60 HOURS IN COMMUNICATIONS LAB, 26 HOURS IN SOCIAL PSYCHOLOGY, 24 HOURS IN STATE GOVERNMENT AND 10 HOURS IN RELATED SUBJECTS.

COLORADO STATE PATROL ACADEMY

C U R R I C U L U M

PATROL RECRUIT TRAINING PROGRAM

Policies	Accident Reports and Diagrams
Selective Enforcement	Education and Safety
Supervision	Examining Electric Lamps
Employee Responsibility	Use of Aircraft
Patrol Organization	Facts and Geography
Pursuit Driving (Classroom)	Speed Determination from Skidmarks
Officer - Violator Relationships	Skidmark Problems (Field)
Rules and Regulations	Skidmark Identification
Powers and Duties	Contacting the Violator (Field)
Motor Vehicle Law	Vascar
Forms and Reports	Firearms Safety (Classroom)
Report Writing	Special Weapons (Classroom)
Organizational Behavior	Special Weapons (Field)
Transportation Books	Firearms (Field)
Motivation	Self Defense
Policies and Procedures	Baton Instruction
Contacting the Violator	Auto Theft
Stopping the Violator	Accident Records
The Smith System (Classroom)	Radio Communications System
The Smith System (Field)	Accounting
P. U. C.	Patrol Cameras and Usage
Gross Ton Mile Tax	Photo Lab Operation
Effective Photography	U. S. Constitution and Due Process
First Aid	Laws of Arrest and Probable Cause
Additional Insurance Benefits	Rules of Evidence
Accident Investigation	Testifying in Court
Accident Investigation (Field)	Collection & Preservation of Evidence
Drinking Driver Investigation	Brand Inspection Laws
Radar	Techniques of Interrogation
Traffic Direction	Colorado Rules of Criminal Procedure
Warrants and Tracers	Driver Examinations
Uniform Care and Maintenance	Communications Techniques
Techniques of Printing	Preparing for Court
Police Etiquette	State Employees Credit Union
Uniform Tickets	Communications Lab
Note Taking	Public Relations
Telephone Courtesy	State and Local Government
Drill Instruction	Life Insurance Benefits
Educational Films	Gas Chromatograph
Pursuit Driving (Field)	Scientific Aids
Field Trip to Headquarters	Traffic Engineering
Field Trip to Trucking Company	Social Psychology
Civil Disturbance Training	Auto Theft Bureau
Care of Equipment	M.V.D. Hearings and Restraint Actions
Road Blocks	Identification of Dangerous Drugs
Civil Defense	Patrolling Procedures
Explosive Words and Phrases	U. S. Constitution and Jurisdiction of the F. B. I.
Selected Preventive Enforcement	
Action Response	

COLORADO STATE PATROL ACADEMY

C U R R I C U L U M

IN - SERVICE TRAINING - CAPTAINS & LIEUTENANTS

Policies	Problem Analysis
"MAST" vs. Ground Ambulance	Decision Making
Rules and Regulations	Communications
Administrative Services	Communications, Verbal - Non-Verbal
Introduction to Management	Effective Report Writing
Motivation in the 70's	Management by Objectives
Human Behavior	Budgeting
Leadership and Productivity	

IN - SERVICE TRAINING - SERGEANTS

Policies	Human Behavior
"MAST" vs. Ground Ambulance	Leadership and Productivity
Supply and Maintenance	Problem Analysis
Accident Investigation	Decision Making
Rules and Regulations	Communications
Administrative Services	Communications, Verbal - Non-Verbal
Introduction to Management	Effective Report Writing
Motivation in the 70's	Management by Objectives

PATROL SUPERVISION

Introduction to Supervision & Policies	Supply and Maintenance
Supervisory Responsibilities	Discipline in Supervision
Patrol Rules; Personnel Rules	Planning
Evaluating Personnel	Human Relations
Report Supervision & Analysis	Communications Techniques; Semantics
Motivation	Decision Making
Pursuit Driving Instructor Training (Field)	Firearm Instructor Training (Field)

IN - SERVICE TRAINING - PATROLMEN

Policies	Firearms (Field)
S.P.E.A.R. - Enforcement Effort	Patrolling the Interstate System
Supply and Maintenance	Administrative Services
Rules and Regulations	Pursuit Driving (Field)
Accident Investigation	Gas Chromatograph
Evidence Photography	Emergency Medical Course
Bi-Level Accident Report	Social and Political Science
Motor Vehicle Law	Available Insurance Benefits
P.J.C., G.T.M., M.F. Tax	

COLORADO STATE PATROL ACADEMY

C U R R I C U L U M

IN - SERVICE TRAINING - DISPATCHERS

Policies	Note Taking
Weather and Road Reports	Spelling
Fringe Benefits	Spanish Words and Phrases
Evaluating Personnel	Work Shop - "Base Station Techniques"
N.C.I.C., C.C.I.C., L.E.T.S.	Work Shop - "Schedule Planning"
Motivation	Rules and Regulations
Fatal Blotter Reports	P. E. R. A.
Introduction to Supervisory Responsibilities	

MOTORCYCLE TRAINING

Introduction - Safety	Stopping the Violator
Field	Night Trip to Track (Field)
Nomenclature and Mechanics (Classroom and Field)	Techniques of Broadside Skid (Field)

INSTRUCTORS

COLORADO STATE PATROL

CLASSROOM, FIRING RANGE, PURSUIT DRIVING COURSE

DEPARTMENT	INSTRUCTOR	INSTRUCTOR
COLORADO	Chief C. Wayne Keith	Patrolman Jess Gibson
STATE	D/Chief R. J. Schippers	Patrolman Donald S. Girnt
PATROL	Major John Holland	Patrolman Robert J. Habliston
	Major Kenneth Powell	Patrolman Donald S. Lamb
	Captain Ward A. Morrow	Patrolman John D. Morrissey
	Captain Darrell Penner	Patrolman Ronald D. Nolan
	Captain Joe Relihan	Patrolman Martin Remington
	Captain William E. Thomas	Patrolman Lloyd Stewart
	Captain Walter Whitelaw	Patrolman James A. Yarrington
	Lt. Thomas D. Lindquist	Patrolman William Wolfe
	Lt. Donald F. McBreen	Mr. Al Clark
	Lt. Granville Meadors, Jr.	Mr. K. H. Felsenburg
	Lt. William E. Stoker	Mr. Clyde Gall
	Lt. Frank Tomsic	Mr. John Gleeson
	Sgt. Gordon Baumgardner	Mr. Charles R. Herbert
	Sgt. Verlyn D. Clark	Mr. William Jackson
	Sgt. Robert Montgomery	Mr. Benny Maes
	Patrolman Johnny Callahan	Mr. James Marshall
	Patrolman Frank Carrillo	Mr. A. L. Rawlings
	Patrolman John Gaspar	Mr. Ronald Smith
FEDERAL BUREAU OF INVESTIGATION	SAC James O. Newpher	SA Robert Nelson
	ASAC Floyd M. Griffin	SA D. W. Yates
DRUG ENFORCEMENT ADMINISTRATION	SA Ron Wentz	
STATE OF COLORADO:		
COLO. BUREAU OF INVESTIGATION	Mr. Cordell Brown	
BRAND INSPECTION	Mr. Earl Brown	
DEPARTMENT OF HIGHWAYS	Mr. A. R. Pepper	
DEPARTMENT OF REVENUE	Mr. Leo Getzy	Mr. Bill Smyth
DEPARTMENT OF HEALTH	Dr. David McGuire	Mr. Robert Zettl
	Dr. V. E. Wohlauer	
EXECUTIVE BUDGET OFFICE	Mr. Omar Lamoe	
STATE PERSONNEL BOARD	Mr. Jerry Davies	
MUNICIPAL:		
COMMERCE CITY	Sgt. Jack Baldwin	
COUNTIES:		
ARAPAHOE D.A.	Mr. Robert Gallagher	
JEFFERSON D.A.	Mr. A. L. Herrmann	

INSTRUCTORS

COLORADO STATE PATROL

DEPARTMENT	INSTRUCTOR	INSTRUCTOR
GUEST INSTRUCTORS:		
COMMUNITY	Dr. Emory Johnson	Mr. Robert Prince
COLLEGE	Mr. Emm McBroom	
UNIV. OF COLORADO	Mr. Gene Koprowski	Mr. James Robbins
	Mr. Morris Massey	Mrs. Dorothy Sandham
	Mr. G. Dale Meyer	Mr. Larry Steinmetz
	Mr. Charles Rice	
DENVER UNIV.	Mr. Larry Hamilton	Dr. Mark C. Liebig
ATTORNEYS	Mr. Ted Borrillo	Mr. Joe Jaudon
STATE EMPLOYEES		
CREDIT UNION	Mr. Jerry Hill	
LORETTO HGHTS.		
COLLEGE	Col. Francis Kelly, (U.S.A. Retired)	
P.E.R.A.	Mr. Allan Johnson	
GROUP INSURANCE		
BROKERS	Mr. Galt McClurg	
NATL. AUTO THEFT BUREAU	Mr. Jack Rickards	

COLORADO STATE PATROL ACADEMY

TRAINING BUDGET

JULY 1, 1972 - JUNE 30, 1973

EXPENDITURES:

PERSONAL SERVICES. \$198,633.92

OPERATIONAL EXPENSE. \$ 45,582.13

Administration & General. \$ 1,105.99
(Includes contract printing,
telephone, telegraph, postage,
office supplies)

Custodial & Maintenance,
Supplies & Services \$ 7,335.39
(Includes laundry, dry cleaning,
automotive maintenance, gas, oil,
tires, etc., equipment repair and
supplies)

Fixed Charges \$ 216.50
(Insurance)

Care of Persons \$14,264.08
(Includes food service supplies,
meals, bedding, first aid
supplies)

Educational Supplies. \$15,199.08

Heat, Light & Power \$ 2,959.62

Gas, Oil & Car Expense. \$ 1,551.74

Miscellaneous Operating \$ 500.53

TRAVEL IN STATE \$ 17.75

TRAVEL OUT OF STATE \$ 40.50

CAPITAL OUTLAY. \$ 2,390.95
(Includes Slide Projector, file
cabinets and wiring for classroom)

TOTAL EXPENDITURES. \$244,216.05

END