

Training Schedule

Course	Location	Date	Register
Sexual Assault Investigator Training	Local 150 Op. Engineers Training Center	Thurs.- Fri. April 19-20, 2018	Register
FULL “My CI”	New Lenox PD	Friday April 13, 2018	Register
FULL Tactical Emergency Casualty Care	JJC, Weitendorf Agr. Center	Wednesday April 18, 2018	Register
FULL 40hr Firearms Instructor Course	JJC, Weitendorf Agr. Center & WCSO Range	Mon.- Fri. April 23 - April 27, 2018	Register
FULL Crash Investigation 2	Frankfort PD	Mon.- Fri. April 23 - May 04, 2018	Register
Mental Health Intervention & De-escalation	JJC, Weitendorf Agr. Center	Thursday May 03, 2018	Register
Comprehensive DUI Awareness	New Lenox PD	Friday May 04, 2018	Register
FULL Tactical Vehicle Stops with AirSoft Training	Station 3 Training Center Frankfort Fire	Monday May 07, 2018	Register
C.R.I.M.E. 1-2-3 Criminal Related Interviewing Made Easy	Kankakee Co. Sheriff's Office	Tuesday May 08, 2018	Register
Female Enforcers Advanced Mental, Physical and Tactical Skills to Survive	Plainfield Fire Dept. HQ	Wednesday May 09, 2018	Register
DUI No Refusal Search Warrant	Frankfort PD	Thursday May 10, 2018	Register
DUI No Refusal Search Warrant	Romeoville PD	Friday May 11, 2018	Register
Tactical Emergency Casualty Care	JJC, Weitendorf Agr. Center	Wednesday May 16, 2018	Register

[Back to Index](#)

Practical Homicide Investigation Seminar	Harrah's Joliet Hotel	Mon-Wed. May 14-16, 2018	Register
Problem Solving/Training for Narcotics Canine Certification	Joliet PD	Tuesday May 15, 2018	Register
II. General Explosives Recognition & Requirements	JJC, Weitendorf Agr. Center	Friday May 18, 2018	Register
Second Division Overweight Vehicle Enforcement & Portable Weight Scale Certification	Monee PD	Mon- Friday May 21- 25, 2018	Register
Crisis Intervention Team Training (CIT)	Plainfield Fire Dept. HQ	Mon.-Fri. May 21-25, 2018	Register
CDR Technician	Romeoville PD	Thurs.- Fri. May 24- 25, 2018	Register
Domestic/Sexual Violence Intervention, Investigation, Community Collaboration & Response	Plainfield Fire Dept. HQ	Tuesday May 29, 2018	Register
32hr Police Cyclist Class	JJC, Weitendorf Agr. Center	Tues.- Fri. May 29- June 01, 2018	Register
Illinois DUI & IVC Legal Update	New Lenox PD	Thursday May 31, 2018	Register
Evidence Based Interview & Interrogation	JJC, Weitendorf Agr. Center	Mon.-Wed. June 04-06, 2018	Register
Mental Health Intervention & De-Escalation	Plainfield PD	Tuesday June 05, 2018	Register
Comprehensive DUI Awareness	Frankfort PD	Friday June 08, 2018	Register
IVC Update & Review for Patrol	Frankfort PD	Monday June 11, 2018	Register
Biological & Trace Evidence	JJC, Weitendorf Agr. Center	Mon.-Wed. June 11-13, 2018	Register
Utilizing Electronic Records & Resources in Investigations	Frankfort PD	Friday June 15, 2015	Register

[Back to Index](#)

First-Line Supervision (NUCPS)	New Lenox PD	Mon. – Fri, June 18-22, 2018	Register
Annual Narcotics Canine Certification	Joliet PD	June 19, 2018	Register
Acting Patrol Officer in Charge	Frankfort PD	Tue.- Wed. June 19-20, 2018	Register
40hr Basic Evidence Technician Course	Plainfield PD	Mon-Fri. June 25-29, 2018	Register

This schedule will be updated as additional programs and locations are contracted

FULL

~~Tactical Emergency Casualty Care~~

~~JJC, Weitendorf Agricultural Center
17840 W. Laraway Rd, Joliet, IL 60433~~

~~Wednesday, April 18, 2018~~

~~8:00 am till 4:00 pm~~

This course complies with the guidelines of the following mandate(s): Procedural Justice

GPS alert: use 1151 East Laraway Road 60433, neighbor of Ag. Center

Course Description: This course covers the concepts and practical application of Tactical Emergency Casualty Care and Officer-Citizen High Threat Casualty Extraction in the patrol environment. Officers will learn to identify and treat the most commonly encountered wound patterns and plan/execute an Officer-Citizen Extraction, then demonstrate the concepts and techniques learned during scenario-based exercises.

- **Students are required to bring their duty belt/gear and wear clothing appropriate for physically demanding scenario training.** Course exercises will allow each student to apply critical lifesaving skills in a dynamic patrol-based setting.

On completion of the course, each participant will receive a North American Rescue Products Individual Patrol Officer Kit (IPOK) for duty use. Each sealed kit contains: One C-A-T Combat Application Tourniquet, an ETD Emergency Trauma Dressing, a packet of Z-Fold Gauze, and a pair of trauma gloves.

Topics include:

- Tactical Emergency Casualty Care (TECC) concepts
- Mindset and situational awareness
- Mental and physical response to trauma
- Basic airway management
- Bleeding and shock control
- Rapid casualty assessment
- Casualty extractions and evacuations
- Treatment and high threat extraction scenarios

Instructor: Michael Gordon is law enforcement professional with more than 25 years of service and will serve as Lead Instructor for this course. He recently retired as a Senior Sergeant in the Patrol Division of the Alton (IL) Police Department. For 16 years Sergeant Gordon has served on Tactical Response Teams for both the Alton Police Department and the Illinois Law Enforcement Alarm System (ILEAS). He has served as Team Commander for both teams. Sergeant Gordon is also a paramedic with ten years of experience conducting Advanced Life Support in civilian emergency services and tactical medical operations. Sergeant (Ret.) Gordon will be assisted by a law enforcement veteran with civilian EMS experience.

Member Tuition: None*

Non-Member Tuition: None* (Members will have priority in registration)

** This project is supported by funds from the Department of Homeland Security, Federal Fiscal Year 2016 Homeland Security Grant Program. CFDA #97.067.*

[Back to Index](#)

Tri-River Police Training Region - MTU 16

&

Will/Grundy Major Crimes Task Force

Sexual Assault Investigator Training

Local 150 Operating Engineers Training Center
19800 W. South Arsenal Rd., Wilmington, IL 60481

Thursday & Friday, April 19 & 20, 2018

(Lunch will be provided)

8:00 am till 4:00 pm

Mandated Training for All Investigators Who Conduct Sexual Assault and Abuse Investigations

P.A. 099-0801

This course complies with the guidelines of the following mandate(s):

Civil Rights | Constitutional & Proper Use of LE Authority | Human Rights | Legal Updates | Sexual Assault Investigator
Training | Sexual Assault Trauma Informed Response | Procedural Justice

Course Description: This course will meet all the requirements of the Sexual Assault Incident Procedure Act (Public Act 099-0801) which was enacted January 1, 2017. This Act requires all agencies employing law enforcement officers who conduct sexual assault and abuse investigations be required to provide specialized training within 2 years (January 1, 2019) of the effective date of this act. The act also requires that agencies present training to all law enforcement officers who are initial responders within 3 years (January 1, 2020) of the effective date of this act. *The training for initial responders will begin later in 2018 with an option of online training or training course approved by the Illinois Law Enforcement Training and Standards Board.*

Topics discussed are:

- Victim Centered
- Trauma Informed
- Issues of Sexual Assault
- Victim Selection
- Victim Interview considerations
- Trauma Informed Interview Techniques
- Victim Challenges
- Follow Up to the interview
- Social Media and Digital Forensics
- Documentation
- The Suspect – Who are your offenders?
- Methods of Clearing & Closing Cases
- The Investigation – case study
- Issues in Sexual Assault Cases
- Role of the Rape Advocate
- Hospital & Role of the SANE
- Overview of the Sexual Assault Incident Procedure Act

Continued on next page:

[Back to Index](#)

Instructors:

Sergeant John Arizzi has worked for the Lockport Police Department since 2005. He is the Investigations Sargent and currently serving as a Division Commander in the Will/Grundy Major Crimes Task Force. John is a former Deputy Director of the Metro Area Narcotics Squad and has worked undercover for both state and federal authorities. John is also an FBI certified crisis negotiator and served on the Will County SWAT team. John holds a Bachelor's Degree in Criminal Justice from Benedictine University.

Cordelia Coppleson is an Assistant Attorney General assigned to Criminal Enforcement. She is the Law Enforcement Training Project Coordinator for the Sexual Assault Incident Procedure Act. Cordelia is responsible for helping and supporting law enforcement agencies as they implement the new law through adopting policies, training and other requirements of the Act. Cordelia is a committed prosecutor, having spent the majority of her 20-year career as a Cook County State's Attorney assigned to the criminal division, with extensive experience in investigating, preparing and trying sexual assault cases.

Detective Sergeant Thomas Gallas is a graduate of the University of Illinois, with a Bachelor of Arts in History and Political Science. He joined the Bolingbrook Police Department in 2004, and has served as a Patrolman, a Firearms Range Officer, a Field Training Officer, and a Hostage/Crisis Negotiator. After his transfer into the Investigations Division, he served as a member of the Problem Oriented Policing Services Unit, before being promoted to Detective, where he specialized in sex crimes. Detective Sergeant Thomas Gallas is also a ChildFirst certified Forensic Interviewer and a Division Commander with the Will/Grundy Major Crimes Task Force. He volunteers his time as a Bagpipe Sergeant and Instructor with the Bagpipes and Drums of the Emerald Society Chicago Police Department.

Sergeant Jason Opiola has worked for the Crest Hill Police Department since 2001, and has been the supervisor of the Crest Hill Police Department's Criminal Investigative Division since the fall of 2017. Prior to his promotion, Jason was an Investigator assigned to the Criminal Investigative Division since 2009. He has also been an Investigator with the Will/Grundy Major Crime's Task Force since 2010 and is currently serving as a Division Commander in the Task Force. Before being assigned to the Criminal Investigation Division, Jason served as the Crest Hill Police Department's Use of Force Instructor, Field Training Officer, Head Firearms Instructor, and member of Joliet Special Operations Squad. Jason holds a Bachelor's Degree in Business Management from Illinois Benedictine University.

Tuition: Members of Tri-River: None

Non-Member Tuition: \$100.00

Members of Will/Grundy Major Crimes Task Force: None

FULL

~~40 Hour Firearms Instructor Course~~

~~JJC, Weitendorf Agricultural Center; 17840 W. Laraway Rd, Joliet, IL 60433~~

~~&~~

~~Will County Sheriff's Range & Training Facility; 2402 Laraway Rd., Joliet, IL 60433~~

~~Monday—Friday; April 23—27, 2018~~

~~**10:00 am till 6:00 pm**~~

~~*(Class will begin at the JJC Ag. Center each morning)*~~

~~**GPS alert: use 1151 East Laraway Road 60433, neighbor of Ag. Center**~~

~~This course complies with the guidelines of the following mandate(s):~~

~~Use of Force | Law Updates~~

Course Description: This course of instruction is designed to produce a qualified law enforcement firearms instructor who is capable of training police officers of all experience levels to safely, efficiently, and effectively employ their duty handguns in the course of their work activities. Additionally, student officers will be trained on choosing various firearms, ammunition, and firearms accessories for the law enforcement mission. Communications skills coupled with teaching and learning skills will be integrated into every component of this course of instruction. This course is open to any officer who is currently assigned as or under consideration for assignment as a police firearms instructor.

At the completion of this training, the student officer will be able to identify the law enforcement mission critical goals and objectives of a police firearms instructor, demonstrate the instructional issues, and produce documentation detailing the training efforts. Student officers will be required to pass a written exam, correctly demonstrate designated training exercises, and pass a live fire qualification course with their duty handgun.

Training methodology will be:

- Explanation – By Instructor
- Demonstration – By Instructor
- Corrected Practice / Hands On By Student Officer Under Supervision of Instructor(s)
- Demonstration – By Student Officer

➤ *This course is certified by the Illinois Law Enforcement Training and Standards Board (ILETSB)*

STUDENTS MUST BRING THE FOLLOWING EQUIPMENT TO CLASS:

- ✓ **1,200 rounds of factory ammunition**
- ✓ **Patrol Rifle with tactical type sling, three magazines, 150 rounds factory ammunition**
- ✓ Hat with bill to protect face from brass ejections
- ✓ Eye protection
- ✓ Pencil/pen and notebook
- ✓ Duty leather and pistol
- ✓ Duty flashlight
- ✓ Soft body armor
- ✓ Comfortable clothing and boots, NO SHORTS (fatigues/BDUs suggested) NOTE: Students will participate in multiple tactical exercises and can expect to get dirty.
- ✓ Water to drink during tactical exercises
- ✓ **A packed lunch**

Continued on next page:

[Back to Index](#)

Lead Instructor:

Jeff Chudwin served 38 years and retired as the Chief of Police for the Village of Olympia Fields IL. He has been a law enforcement officer since 1974 and continues as a sworn officer with the Peotone IL Police Department. He served as an Assistant States Attorney for both Will and Cook Counties IL. Chief Chudwin is a founding member of the Illinois Tactical Officers Association (ITOA) and has served as president of the association since 1995. He is a founding member and for ten years served as cochairman of the statewide law enforcement mutual aid system / the Illinois Law Enforcement Alarm System (ILEAS) Region 4 – of Cook, DuPage and Lake Counties. In addition, he acted as cochairman of the terrorism /emergency preparedness committees of the South Cook County Suburban Chiefs of Police Association and the South Suburban Mayors and Managers Association.

Since 1978, Chief Chudwin has provided training to police officers and agencies on legal and practical issues of police use of force, tactical response training and officer survival at conferences throughout the country. He has worked on legal and policy issues related to officer involved shootings and represented officers involved in high-level use of force incidents. He is the executive editor of the ITOA Journal and has authored numerous articles for law enforcement publications on the issues of police use of force, firearms training, and SWAT and patrol functions.

Chief Chudwin deployed as a member of the ILEAS Task Force Illinois in response to the Hurricane Katrina EMAC request by the State of Louisiana in September 2005.

Co-Instructor:

Kim Heath-Chudwin is a Will County Sheriff's Deputy and Range Master. Deputy Heath is the President of the Women's Tactical Association. She has been a firearms instructor for 11 years. She instructs firearms training classes for the Illinois mobile training units #3 and #16, and for the ILEETA and OTOA conferences. Deputy Heath is a competitive shooter; the 2016 National Patrol Rifle Competition champion and has done work with the NRA Women's Network and Guns and Ammo TV.

***All attendees must be sworn personnel registered by their
respective Police Agencies***

Tri-River Police Training Member Department's Tuition: None

Non-Member Department Tuition: \$400.00

FULL

~~Crash Investigation 2~~

~~Frankfort Police Department~~

~~20602 Lincoln Way Lane, Frankfort, IL 60423~~

~~Monday - Friday, April 23 - May 4, 2018~~

~~8:00 am till 4:00 pm~~

This course complies with the guidelines of the following mandate(s):

Civil Rights | Law Updates | Constitutional & Proper Use of LE Authority | Lead Homicide Investigator

Course Description: At scene traffic crash data collection is useful only if all appropriate information is collected and properly interpreted and analyzed. Participation in Crash Investigation 2 enhances the capability and credibility of the at-scene investigator.

Crash Investigation 2, based on the 2014 edition of J. Stannard Baker's world-renowned textbook Traffic Crash Investigation, emphasizes vehicle behavior in crashes, vehicle damage analysis and more advanced mapping and evidence location skills.

Crash Investigation 2 builds upon topics examined in Crash Investigation 1 and provides the student/investigator with greater knowledge of the information available at the crash scene and how to properly collect and initiate interpretation of that information.

The course also provides instruction in the use of laser-based measurement devices to measure crash scenes and the evidence found there. Laser Technology, Inc. units are used for these demonstrations. Downloading the electronic information into mapping programs is also covered.

Course Topics:

- Vehicle damage analysis - description, reporting and determination of direction of forces
- Vehicle behavior in crashes
- Results of the crash on the road - identifying and interpreting tire marks and road scars
- Lamp filament analysis - determining whether headlamps, tail lights and turn signals were on or off at moment of impact
- Tire damage analysis - role of tire failure
- Measurement methods - perspective grid, photogrammetry, measurement techniques, diagram drawing and systematic methods for organizing and illustrating data
- Interpretation of data - use of all information obtained through investigation
- Specialized data gathering - measuring devices and other testing
- Laser-based measurement and use of mapping software
- In addition to addressing how the latest generation of vehicle electronics - including data recorders, traction and stability controls, multiple airbags - affect both the crash and the crash investigation, specific new topics include:
 - hit-and-run investigations,
 - dealing with event data recorders
 - technical report writing and other emerging technologies

Continued on next page:

Course Materials: All students need to bring a laptop computer or other device with a USB port to the class. Student reference materials will be distributed in USB flash drives (files will accept electronic comments and highlighting and can be saved).

In all cases, please bring the following additional items to class:

- Comfortable outdoor clothing (likely to get dirty) for Week 2 outdoor projects
- Small pair of scissors
- Simple calculator with square root key
- Staedtler Geometry Compass
- Mechanical Pencils
- Triangles 45-45-90 and 30-60-90
- Laptop computer (or other device) with USB port(s) and Adobe Reader installed
- **Traffic Crash Investigation, 11th Edition – All Crash Investigation 1 students receive a copy of the text. If necessary, a copy may be purchased online at nucps.northwestern.edu/crashbooks.**
- Students may use calculators and electronic communication devices in class; however, possession/use of electronic communication devices during closed-book quizzes and exams is prohibited.

Who Should Attend:

- Crash Investigation 2 is designed for those who analyze data collected by other crash investigators and who gather and analyze supplementary data.
- Crash Investigation 2 participants must have successfully completed NUCPS's Crash Investigation 1 or its equivalent

Course Outcomes: Officers/investigators who successfully complete Crash Investigation 2 develop skills in technically preparing crash investigation data and collecting follow-up data required by prosecutors, defense attorneys, claim adjusters, fleet supervisors, reconstructionists and highway safety engineers.

Instructor (s): Course instructor(s) are provided by *NUCPS*.

Member Tuition: None*

Non-Member Tuition: None*

*Initial registration will be limited to Tri-River member agencies; a waiting list will be established for non-members. A limited number of seats are available, all agencies may be limited as to the number of attendees allowed to initially register and attend.

This class is funded by the Illinois Department of Transportation through the Police Traffic Services Training Project and administered by the Illinois Law Enforcement Training & Standards Board.

Mental Health Intervention & De-Escalation

JJC, Weitendorf Agricultural Education Center

17840 W. Laraway Rd, Joliet, IL 60433

Thursday, May 3, 2018

8:00 am till 4:00 pm

GPS alert: use 1151 East Laraway Road 60433, neighbor of Ag. Center

This course complies with the guidelines of the following mandate(s): Civil Rights | Introductory Mental Health Awareness | Law Updates | Use of Force | Cultural Competency | Lead Homicide Investigator | Procedural Justice | Human Rights | Constitutional and Proper Use of L.E. Authority

Course Description:

In the last four decades, the number of individuals with mental illness living in a community setting has risen drastically, resulting in increased contacts with law enforcement. Agencies across the country have responded by developing new protocols, hiring social workers, and implementing special response teams. This course is designed to increase officer awareness of mental health disorders and provide effective intervention techniques for handling mental health crisis situations. This training will benefit all levels of public safety, including police officers, corrections officers, probation officers, EMTs and telecommunicators.

(This course is State certified and meets Board guidelines for eight mandated training areas. It is also approved for eight hours credit toward the 32-hour recertification requirement for Lead Homicide Investigators.)

Topics include:

- History and Background
- National Perspectives
- Types and Symptoms of Mental Illness
- Medications and Co-occurring Disorders
- Treatment for Mental Illness
- Suicide Assessment and Response
- Police Intervention Models
- De-Escalation Strategies
- Violence and Mental Illness
- Legal Issues
- HIPPA
- Emergency Petitions

Continued on next page:

[Back to Index](#)

Instructor:

Officer Brian Tison

CIT Coordinator / Hostage Negotiations Team Leader METRO/SWAT

University of Illinois Police Department

Brian Tison has been a sworn officer for over 26 years, serving with both the Vermilion County Sheriff's Department and the University of Illinois Police Department. He is currently assigned to the Patrol Division and is a certified Master Firearms Instructor and Field Training Officer. Brian is an active CIT Officer and Coordinator for the Crisis Intervention Program for UIPD. He also serves as Hostage Negotiation Team Leader for the Champaign County METRO/SWAT Team and is the Vice President of the Board of Directors for the Illinois Crisis Negotiators Association. Brian teaches the police response portion of the 40-hour Crisis Intervention Team (CIT) course statewide and serves as the CIT Task Force representative for the University of Illinois. He was one of the first officers in the state to be trained as a CIT instructor and has taught extensively for Mobile Team Units (MTUs) in Illinois. Brian has presented at National CIT Conferences in Florida and Ohio. In 2006, he was named CIT Officer of the Year for the State of Illinois.

Member Tuition: None

Non-Member Tuition: \$50.00

Comprehensive DUI Awareness

New Lenox Police Department

200 Veterans Parkway, New Lenox, IL 60451

Friday; May 4, 2018

8:00 am till 4:00 pm

This course complies with the guidelines of the following mandate(s):
Civil Rights | Constitutional & Proper Use of LE Authority | Law Updates

Course Description: This new program will provide students with a comprehensive overview of DUI enforcement and a summary of all impaired driving curricula developed by the National Highway Traffic Safety Administration (NHTSA), which will assist them in determining if they require or desire future DUI training. Emphasis will be placed on the tenets of DUI enforcement not covered in basic training. Officers will also be provided with the genesis and motivation for techniques, procedures, and law currently used in DUI enforcement.

Pharmacology and physiology will be discussed in order to enhance officers' knowledge of the effects of alcohol/drugs on the human body. Eye examinations will focus on the dynamics of pupillary reaction to stimuli related to possible impairment caused by alcohol/drugs.

This course will not train officers in field testing per se, but will review common mistakes made by officers when conducting such tests, thus enabling officers to avoid future defense challenges. This course will emphasize the eight implied consent warnings and the statutory elements required for enforcement. The final portion of the program will focus on the chemical testing of breath, blood, and urine. Relevant court cases will be highlighted throughout the training.

Topics to be addressed include:

- Review of NHTSA curricula
- Pharmacology and physiology of alcohol on the human body and pharmacokinetics utilizing Widmark's formulas
- Retrograde extrapolation
- The three phases of the DUI process as described by NHTSA
- Common errors associated with Standardized Field Sobriety tests (SFST's) and other non-standardized tests
- Eye exams conducted during DUI encounters and the pupillary dynamics of possible alcohol and/or drug impairment
- Approved Preliminary Breath Test instruments that have automatic sampling/self-diagnostics and the administrative rules governing their use
- The 8 Implied Consent Warnings and the statutory elements associated with their use
- Evidential chemical tests an officer may request after a DUI arrest and the administrative rules associated with each test

Instructor: Tony Lebron (Retired M/Sgt; Illinois State Police) will be the instructor.

Member Tuition: None* Non-Member Tuition: None*

**This course is grant funded by the Illinois Department of Transportation through the Police Traffic Services Training Project and administered by the Illinois Law Enforcement Training and Standards Board.*

[Back to Index](#)

FULL

~~Tactical Vehicle Stops:~~

~~From Minor Violations to Terrorism Recognition~~

~~with Air Soft® Training~~

~~Station 3 Training Center, Frankfort Fire Protection District~~

~~24420 S. LaGrange Rd. (Rt. 45), Frankfort, IL 60423~~

~~Monday, May 7, 2018~~

~~8:00 am till 4:00 pm~~

This course complies with the guidelines of the following mandate(s):

Use of Force

Course Description: Recent events have placed local, police officers at risk from not only everyday encounters with traffic violators, but also with suspected terrorists and domestic groups intent on killing patrol officers. Vehicle stops are one of the most hazardous duties performed by police officers; no two traffic stops are ever the same. This one day, scenario-based seminar is designed to teach officers the tactical tactics for making traffic stops from positions of advantage and safety.

Officers will learn to recognize and respond to the presence of IEDs in vehicles and on subjects. This block will include both classroom and scenario activities. Officers will review Department of Homeland Security protocols for local department contact with suspected and known terrorists, as well as scene safety and personnel safety protocols. Officers will examine their role as local agencies in the Joint Terrorism Task Force (JTTF) network. The scenarios will include IED mockups and hostage situations

Participants will actively participate as both officers **and** subjects/offenders in the scenarios. Officers will use and encounter handguns and long guns. Role players will also have IEDs, Meth lab equipment, WMDs, and other contraband items. Officers will find clues to possible criminal and terrorist activity. The scenarios are real-time, and can rapidly accelerate, based on the officer's control (or lack of control) of the encounter. **Command Presence** will be emphasized as a tool for safety and maintaining control of subjects during traffic stops.

*This class is a soft air, weapons training course. **Officers need to bring their duty belts and should have their department vehicles (not required) for scenarios. Officers are encouraged to have either sweatshirts or long sleeve shirts available to wear. Face protection and Air Soft® type weapons will be issued at the training site.***

The Instructors: The lead instructor is Michael Drumm. All instructors are certified, full-time police officers, and are members of the Illinois Tactical Officers Association and the International Law Enforcement Educators and Trainers Association. Drumm is also a DHS contract instructor.

Member Tuition: None*

Non-Member Tuition: None*

**Application has been made if approved. This project is supported by funds from the Department of Homeland Security, Federal Fiscal Year 2016 Homeland Security Grant Program. CFDA #97.067.*

[Back to Index](#)

C.R.I.M.E. 1-2-3

Criminal Related Interviewing Made Easy©

Kankakee County Sheriff's Office

3000 S. Justice Way, Kankakee, IL 60901

Tuesday; May 8, 2018

8:00 am till 4:00 pm

This course complies with the guidelines of the following mandate(s):

Civil Rights | Constitutional & Proper Use of LE Authority | Lead Homicide Investigator | Procedural Justice

Course Description: This dynamic 8 hr. course is specifically designed to prepare all detectives, investigators, agents, supervisors, gang officers and uniformed patrol officers to become effective interviewers and consistently successful in getting difficult confessions. From newer officers to the more experienced detectives, you will learn to easily separate the interview and interrogation process in three easy steps. Each crucial step provides simple and straightforward how-to's that will allow you to get confessions in any venue or circumstance.

In one day, your expert instructor will provide each attendee with easy-to-understand tools that have been used and perfected on hard-core criminals for over sixteen years. This will be the most exciting and helpful interview class you have ever attended. No more time-consuming and expensive courses that teach complex interrogation "tactics" that have more steps than you can remember during a stressful interview. Build self-confidence, learn what to do and start becoming a great interviewer today. C.R.I.M.E 1-2-3 is here. "So get in, get it and get out."

Course Topics:

- Real interviewer preparation
- Time management
- Know your suspect, or terrorist group
- Set the stage for success
- Proper introductions and face time
- Recognize and utilize your strong points
- Physical and verbal considerations
- Homicide preparation and legal aspects
- Choosing "your" interview technique
- Closing the confession
- Morals and the media

Instructor: Domenic Cappelluti CFI is a veteran street cop with the Waukegan (Illinois) Police Department and former Group Supervisor of the elite Lake County Major Crime Task Force (Illinois). With over 17 years of experience Domenic has specialized in high profile violent street crimes, to include homicides, murder for hire cases on gang and drug officers, and officer involved shootings. During his career, Domenic has worked in patrol, and avidly supervised the Criminal Investigations Division and the Gang Suppression Unit. Domenic has proudly conducted and directed hundreds of gang and drug related operations throughout his County and the Chicago metropolitan area targeting Chicago based street gangs

Member Tuition: None*

Non-Member Tuition: None*

**Application has been made if approved. This project is supported by funds from the Department of Homeland Security, Federal Fiscal Year 2016 Homeland Security Grant Program. CFDA #97.067.*

[Back to Index](#)

Tri-River Police Training Region - MTU 16

&

Calibre Press

Female Enforcers

Advanced Mental, Physical and Tactical Skills to Survive

Plainfield Fire Protection District (Headquarters)

23748 W. 135th Street; Plainfield, IL 60544

Wednesday; May 9, 2018

8:00 am till 5:00 pm

This course complies with the guidelines of the following mandate(s):

Procedural Justice | Cultural Competency

Course Description: Female Enforcers is a one-day course specifically designed to address the 24/7 realities of law enforcement from a woman's perspective. This inspiring seminar focuses on Gender Advantages and Disadvantages in the areas of Use of Force Encounters, Innate Instincts, Communication Skills, Physical Fitness and Training Strategies. This course is constantly evolving to incorporate the most current issues, events and supporting material for women looking to excel in their personal and professional lives.

Discussions and topics will include (but are not limited to):

- Honoring the Trailblazers
- The Importance of Effective Communication
- Use of Force Encounters
- Personal Well-Being and Healthy Relationships
- Battling Bias & Misperceptions
- Advancing to the Next Level
- Tactics, Training & Equipment for the Smaller Officer
- Physical Fitness (Mind, Body and Spirit)
- Being Authentic: Embracing Our Unique Strengths
- Mentoring and Leadership
- Perseverance, Persistence & Resilience

This dynamic 8-hour class will enhance your career and enrich your personal life!

Instructor: Lt. Cyndy Velazquez has been a police officer in the Village of Lombard, IL for over 25 years. Cyndy has trained at the Chicago Basic Police Academy in 1990, becoming the first female recipient of the Outstanding Recruit Award.

Continued on next page:

[Back to Index](#)

Working her way through the ranks, Cyndy served as a patrol officer, detective and patrol sergeant before being promoted to Lieutenant. Cyndy is a team leader for the DuPage County Major Crimes Task Force and is currently Commander of the Investigations Unit for the Lombard Police Department.

Lt. Velazquez has a Master's Degree in Organizational Behavior and a Bachelor's Degree in Law Enforcement Administration. Cyndy attended the Northwestern University School of Staff and Command. She is a defensive tactics instructor and physical fitness instructor at the Suburban Law Enforcement Academy where she was named Instructor of the Year in 2013. Cyndy has also taught Rape Prevention. Lt. Velazquez served in the United State Army and was granted the Outstanding Squad Leader Award.

Member Tuition: None

Non-Member Tuition: None

DUI No Refusal Search Warrant

Frankfort Police Department,
20602 Lincoln-Way Lane, Frankfort, IL 60423

Thursday; May 10, 2018

9:00 am till 4:00 pm

This course complies with the guidelines of the following mandate(s):
Civil Rights | Constitutional & Proper Use of LE Authority | Law Updates

This course is funded and sponsored by the
Illinois Department of Transportation and the University of Illinois-Springfield
This free course is open to any Law Enforcement Officer and Prosecuting Attorney

Course Description:

For the Officers: This class will instruct you on how to seek and successfully obtain a DUI search warrant in Refusal cases. You will be given sample complaints and search warrants for DUI alcohol and DUI drug cases.

For the Prosecutors: This program will provide you with the tools on how to implement a No-Refusal DUI search warrant program in your area. You will be provided with the information on who needs to be part of the team and what challenges to expect.

There will be a step-by-step process provided as well as sample complaints and search warrants for both DUI alcohol and DUI drug cases.

- **OFFICERS WILL NEED A LAPTOP COMPUTER FOR THIS CLASS**
- **Each Officer should bring a police report involving a DUI arrest they were involved in, if practicable or any report concerning a DUI Arrest. The reports will be used in practical exercises.**

Instructor:

Jennifer Cifaldi is the Illinois Traffic Safety Prosecutor. She was an Assistant State's Attorney for 20 years in Adams County, Illinois and has been prosecuting DUI's within her county for over 15 years. In 2007, Jennifer implemented a DUI search warrant program within Adams County and has seen nothing but success from it. She has previously worked with the Dept. of Transportation to share this program with other counties throughout the State and has presented nationally on this program. In July of 2016, Jennifer was presented with an award for the National Prosecutor of the Year due to her development of her "No Refusal Search Warrant Program" and her willingness to share it with other prosecutors and law enforcement agencies.

Member Tuition: None

Non-Member Tuition: None

[Back to Index](#)

DUI No Refusal Search Warrant

Romeoville Police Department

1050 West Romeo Road (at Sunset Pointe Drive), Romeoville, IL 60446

Friday; May 11, 2018

9:00 am till 4:00 pm

This course complies with the guidelines of the following mandate(s):
Civil Rights | Constitutional & Proper Use of LE Authority | Law Updates

This course is funded and sponsored by the
Illinois Department of Transportation and the University of Illinois-Springfield
This free course is open to any Law Enforcement Officer and Prosecuting Attorney

Course Description:

For the Officers: This class will instruct you on how to seek and successfully obtain a DUI search warrant in Refusal cases. You will be given sample complaints and search warrants for DUI alcohol and DUI drug cases.

For the Prosecutors: This program will provide you with the tools on how to implement a No-Refusal DUI search warrant program in your area. You will be provided with the information on who needs to be part of the team and what challenges to expect.

There will be a step-by-step process provided as well as sample complaints and search warrants for both DUI alcohol and DUI drug cases.

- **OFFICERS WILL NEED A LAPTOP COMPUTER FOR THIS CLASS**
- **Each Officer should bring a police report involving a DUI arrest they were involved in, if practicable or any report concerning a DUI Arrest. The reports will be used in practical exercises.**

Instructor:

Jennifer Cifaldi is the Illinois Traffic Safety Prosecutor. She was an Assistant State's Attorney for 20 years in Adams County, Illinois and has been prosecuting DUI's within her county for over 15 years. In 2007, Jennifer implemented a DUI search warrant program within Adams County and has seen nothing but success from it. She has previously worked with the Dept. of Transportation to share this program with other counties throughout the State and has presented nationally on this program. In July of 2016, Jennifer was presented with an award for the National Prosecutor of the Year due to her development of her "No Refusal Search Warrant Program" and her willingness to share it with other prosecutors and law enforcement agencies.

Member Tuition: None

Non-Member Tuition: None

[Back to Index](#)

Problem Solving/Training for Narcotics Canine Certification

Joliet Police Department
150 W. Washington St., Joliet, IL 60432
Tuesday, May 15, 2018

Registration at 8am; Training in the area: 8:30am – 4:30pm

This course complies with the guidelines of the following mandate(s):

Law Updates | Civil Rights | Constitutional and Proper Use of Law Enforcement Authority

Course Description: This optional course of training is designed to prepare both the canine and handler for the Annual Narcotics Canine Certification scheduled for June 19th.

Canines and handlers attending this course will be trained and/or refreshed in Narcotic Detection using SWGDOG Guidelines (*View approved guidelines at www.swgdog.com*) adopted by the Illinois Law Enforcement Training & Standards Board. The minimum standards were set forth by the Illinois Law Enforcement Training and Standards Board. Please refer to their website for a copy of those standards (link below).

<http://www.ptb.state.il.us/media/1243/narcoticdetectioncaninerequirements.pdf>

Canines will be trained on the following substances:

- Cocaine
- Heroin
- Cannabis
- Methamphetamines

The pre-certification training will be conducted in various phases:

- Parcel/Baggage Searches
- Building/Room
- Motor Vehicle Searches
- Open Area/Perimeter

Instructor: The lead instructor for this course is Robert (Bert) Badertscher, Canine Officer and Trainer, Joliet Police Department. Questions can be directed to him at (815) 955-1791.

Member Tuition: None

Non-Member Tuition: \$100.00; includes Certification date (June 19th) and this optional training date.

[Back to Index](#)

Tactical Emergency Casualty Care

JJC, Weitendorf Agricultural Center
17840 W. Laraway Rd, Joliet, IL 60433

Wednesday; May 16, 2018

8:00 am till 4:00 pm

This course complies with the guidelines of the following mandate(s): Procedural Justice

GPS alert: use 1151 East Laraway Road 60433, neighbor of Ag. Center

Course Description: This course covers the concepts and practical application of Tactical Emergency Casualty Care and Officer-Citizen High Threat Casualty Extraction in the patrol environment. Officers will learn to identify and treat the most commonly encountered wound patterns and plan/execute an Officer-Citizen Extraction, then demonstrate the concepts and techniques learned during scenario-based exercises.

- **Students are required to bring their duty belt/gear and wear clothing appropriate for physically demanding scenario training.** Course exercises will allow each student to apply critical lifesaving skills in a dynamic patrol-based setting.

On completion of the course, each participant will receive a North American Rescue Products Individual Patrol Officer Kit (IPOK) for duty use. Each sealed kit contains: One C-A-T Combat Application Tourniquet, an ETD Emergency Trauma Dressing, a packet of Z-Fold Gauze, and a pair of trauma gloves.

Topics include:

- Tactical Emergency Casualty Care (TECC) concepts
- Mindset and situational awareness
- Mental and physical response to trauma
- Basic airway management
- Bleeding and shock control
- Rapid casualty assessment
- Casualty extractions and evacuations
- Treatment and high threat extraction scenarios

Instructor: Michael Gordon is law enforcement professional with more than 25 years of service and will serve as Lead Instructor for this course. He recently retired as a Senior Sergeant in the Patrol Division of the Alton (IL) Police Department. For 16 years Sergeant Gordon has served on Tactical Response Teams for both the Alton Police Department and the Illinois Law Enforcement Alarm System (ILEAS). He has served as Team Commander for both teams. Sergeant Gordon is also a paramedic with ten years of experience conducting Advanced Life Support in civilian emergency services and tactical medical operations. Sergeant (Ret.) Gordon will be assisted by a law enforcement veteran with civilian EMS experience.

Member Tuition: None*

Non-Member Tuition: None*

** This project is supported by funds from the Department of Homeland Security, Federal Fiscal Year 2016 Homeland Security Grant Program. CFDA #97.067.*

[Back to Index](#)

Practical Homicide Investigation® Seminar

Tactics, Procedures, and Forensic Techniques

Harrah's Joliet Hotel, 151 N. Joliet St., Joliet, IL 60432

Monday - Wednesday, May 14, 15 & 16, 2018

8:00 am to 5:00 pm (*Monday & Tuesday*):

8:00 am to 3:00 pm (*Wednesday*)

This course complies with the guidelines of the following mandate(s):

Civil Rights | Law Updates | Constitutional & Proper Use of LE Authority | Lead Homicide Investigator

Course Description: This seminar is an intensive program based upon the author's personal experience as a New York City Homicide Commander, author, lecturer and consultant in death investigations, extensive research of written materials in the field, and personal interviews and associations with experts in the sphere of forensic science and criminal investigation. The course of instruction will cover the entire sequence of events which occur in a homicide. The program will then focus on practical tactics, procedures, and forensic techniques which can be employed in sound, efficient and professional homicide investigation.

➤ **3-Day Seminar includes the Practical Homicide Investigation, 5th Edition (New) text book, and the newly revised PHI Checklist and Field Guide 2nd Edition.**

Objectives: At the conclusion of the seminar, participants will have acquired a greater understanding of their role of homicide investigators and should be able to:

- follow logical steps in the management of a homicide investigation
- adequately document a case for future reference or court appearance
- identify the various types of wounds and injuries which can result in homicide
- be familiar with homicide cases of a sexual nature
- recognize the value of *Investigative Analysis* in the solving of homicide cases

Instructor: Vernon J. Geberth is a retired Lieutenant-Commander of the New York City Police Department with over 44 years of law enforcement experience. He retired as the Commanding Officer of the Bronx Homicide Task Force, which handled over 400 murder investigations a year. During his career he was a Detective, a Precinct Detective Squad Commander, Temporary Commander of the 7th Homicide Zone in the South Bronx and Commander of Bronx Homicide. He has personally investigated, supervised, assessed and consulted on over eight thousand death investigations.

No Tuition for Tri-River Members and Will/Grundy MCTF Members: (does not include hotel or related travel expenses). **Members will receive priority registration.**

Non-Member Illinois Law Enforcement: \$150.00 (does not include hotel or related travel expenses)

Out of State Law Enforcement tuition will be \$380.00 (does not include hotel or related travel expenses) A limited amount of hotel rooms are available for \$89.00 plus 13% tax and a daily amenity fee of \$15 per night for attendees; **contact Tri-River for room registration information** and further details.

Illinois General Explosives Recognition and Requirements

JJC, Weitendorf Agricultural Center
17840 W. Laraway Rd, Joliet, IL 60433
Friday, May 18, 2018
8:00 am till 4:00 pm

GPS alert: use 1151 East Laraway Road 60433, neighbor of Ag. Center

This course complies with the guidelines of the following mandate(s): Law Updates

Course Description: This is a one day 8-hour class being provided by the Illinois Department of Natural Resources, OMM-Explosives and Agg. Division. The class will provide hands on education for recognizing the different types of high/low explosives and their requirements at both the State of Illinois level, as well as the BATFE (Federal) level. In addition to general explosive recognition, the specifics and differences of consumer fireworks (1.4) vs. professional grade fireworks (1.3G) and the laws that pertain to them will be discussed in great detail.

This class is being provided by the IDNR to help educate law enforcement and to provide direct assistance, on scene, when dealing with explosive situations. The IDNR regulates / investigates high and low explosives including 1.1, 1.2, 1.3, and 1.5. Too many times law enforcement does not have the education to know how to identify an explosive and/or if a bomb squad needs to be called. Bomb Squads, Explosives Breaching SWAT Teams, and BOMB Dog Handlers already possess the IL Individual Explosives License. The IDNR must be notified immediately upon any recovery of a regulated explosive and/or device to pursue the information necessary for enforcement.

If the Officer and their respective department so desire; after completing the class and passing the exam they can receive an IL IDNR Individual Explosives License, to be used in association with their law enforcement duties. A random monthly bank of test questions will administered at the end of the class which will consist of 50 questions that will be multiple choice and/or True-False. Each officer receiving the license will fill out an application and must pass the test with an 80% or higher. Officers who do not pass the test will be provided an opportunity to retest in the near future.

➤ **Licensing is recommended but not required to attend.**

There are eight chapters covered in the presentation and each officer will be provided a packet of information from the IDNR consisting of a copy of the IL Explosives Act, the Admin Codes that Apply to the Act, a general explosives safety packet, a packet for note taking as the presentation is given, and a small 4-page packet for officers to keep available as a quick reference guide for explosive identification purposes, while on duty.

Continued on next page:

Key topical areas to be addressed include the following:

- Illinois Explosives Act
- Explosive Storage Requirements-Law Enforcement and Non-Law Enforcement
- Explosives Safety/Recognition/Handling (m-devices, homemade sticks, etc.)
- Fireworks- 1.3G low explosives (professional fireworks) vs 1.4 low explosives
- Enforcement of 1.3G vs. 1.4 and their requirements

Instructor:

The instructor for this class is Nick Sterling who currently is a Specialist/Inspector/Investigator for the Illinois Department of Natural Resources, OMM-Explosives and Agg. Division. Mr. Sterling's current territory includes Cook, Lake, McHenry, DuPage, Kane, Kendall, Gundy, and Will Counties. Sterling has been with the Department for four years and inspects/investigates all explosive storage facilities (Law enforcement and Non-Law Enforcement), explosives accidents, explosives incidents, and performs random checks/investigations on both licensed and unlicensed individuals. Sterling has 18 years of high explosives experience and teaches the IL Individual Explosives License Class on a regular basis. Over the past few years Mr. Sterling has noticed a lack of education when law enforcement agencies are dealing with explosives related issues, and hopes to help prevent these issues in the future through education and assistance.

Member Tuition: None

Non-Member Tuition: None

Second Division Overweight Vehicle Enforcement & Portable Weight Scale Certification

Monee Police Department,
5356 W. Main Street; Monee, IL 60449
Monday thru Friday, May 21 - 25, 2018
8:30 am till 4:30 pm

This course complies with the guidelines of the following mandate(s): Law Update

Course Description:

This is the original 40 hour basic course which provides law enforcement with instruction and clarification in size, weight and measurement of 2nd Division Vehicles. The program is designed to provide all levels of traffic and patrol officers with the skills and knowledge to enforce Illinois truck related laws and regulations within their jurisdictions. Course includes handouts, classroom and practical elements to reinforce learning. This course is also suitable for State Attorneys and Local Prosecutors.

This course is state certified by the Illinois Law Enforcement Training and Standard Board.

Designed for all law enforcement officers, regardless of time on the job, this course is an in-depth study of the IVC Chapter 15. Topics covered include:

- Basic 2nd Division Vehicle Identification
- Dimension and Weight Laws on all roads
- Fixed Scale Practical with
- Portable Scale Certification
- CDL Requirements
- Registration and Paperwork for 2nd Division Vehicles
- Proper Enforcement Techniques and Officer Safety.

Learners must achieve a minimum score of 70 percent on a written examination to receive certification for the 40 hour Second Division Overweight Vehicle course.

Instructor(s): The lead instructor is Tpr. Armida Baccega (Ret.) of the Illinois State Police, training in conjunction with truck enforcement officers.

Member Tuition: None

Non-Member Tuition: \$150.00

Crisis Intervention Team Training (CIT)

40-Hour State Certified Course

Plainfield Fire Protection District (Headquarters)

23748 W. 135th Street; Plainfield, IL 60544

Monday - Friday, May 21 – 25, 2018

8:00 am till 4:00 pm

This course complies with the guidelines of the following mandate(s): Civil Rights | Constitutional & Proper Use of LE Authority | Cultural Competency | Human Rights | Legal Updates | Procedural Justice | Introductory Mental Health Awareness

Purpose: Law enforcement officers are generally the first responders to crisis events. This course is also open to local and county sworn corrections officers. It is important to have individuals in law enforcement who can utilize effective strategies, insuring public and personal safety. The Crisis Intervention Team (CIT) training provides officers with education about mental illness and other behavioral disabilities as well as providing skills and tools for effectively and safely interacting with someone who is experiencing a crisis.

Course Description: Crisis Intervention Team training is an in-depth 40-hour specialized course of study for uniformed patrol law enforcement officers and sworn corrections officers who, in addition to their regular service calls, will be required to respond to crisis calls involving people who have behavioral disabilities. CIT officers will use their acquired knowledge and skill to effectively handle crisis situations and make the most appropriate disposition, which will best serve the individual and the community.

The key components of this course cover the following:

- Officers are exposed to the dynamics of mental illness, developmental disabilities, child and adolescent disorders, elderly individuals with behavioral issues, returning combat veterans, people who have excited delirium, and people with substance abuse/co-occurring disorders. This training will allow officers to make quick and effective decisions utilizing options they have to resolve the crisis.
- Officers are exposed to the experiences, viewpoints and concerns of persons with mental illnesses (consumers). Officers will meet with consumers in order to gain their perspective and learn from them.
- Officers receive instruction and demonstrations in basic listening and responding skills along with crisis interventions strategies. Real life crisis scenarios provided by trained professional actors with the assistance of state-certified CIT officers are presented to officers for them to demonstrate their resolution skills.
- **The scenario based training will take place on Thursday, May 24th, attendees will be required to wear their "department uniform of the day" for their current assignment.**

About the Instructors: The course will be conducted by a diverse group of law enforcement and behavioral health professionals, including active CIT officers from various parts of the State of Illinois. An essential part of the CIT course is scenario-based skills training with crisis scenarios provided by trained professional actors. All scenarios are facilitated and evaluated by certified CIT officers.

Member Tuition: None

Non-Member Tuition: None (members will receive priority registration)

CDR Technician

Romeoville Police Department

1050 West Romeo Road (at Sunset Pointe Drive); Romeoville, IL 60446

Thursday & Friday; May 24 & 25, 2018

8:00 am till 4:00 pm

This course complies with the guidelines of the following mandate(s): Pending

Course Description:

Day 1 of the CDR Technician course exposes the CDR System user to the basic functions of the Bosch CDR system so that, at a minimum, the user can confidently image data from supported vehicles using the standard On-Board Diagnostic (OBD II) Data Link Connector (DLC) port and, in most cases, directly from the airbag control module (ACM).

Day 2 of the CDR Technician training is a hands-on extension of what was learned on day 1 and offers small-group guided instruction in:

- On-Board Diagnostic (OBD-II) Data Link Connector (DLC) data imaging
- Module location and identification with direct-to-module data imaging
- Practical booster and adaptor applications
- "Back powering" vehicle systems to enable DLC data imaging

CDR has updated and changed the way the Bosch preferred CDR training courses are presented, and certified Bosch-CDR Trainer/Mentors instruct the class and are eligible to obtain official CDR Technician certificates. Upon completion of this class, the user should be able to confidently image relevant crash data from supported motor vehicles.

All students need to bring a laptop computer or other device with a USB port to the class.

Student reference materials will be distributed in USB flash drives (files will accept electronic comments and highlighting and can be saved).

Successful completion of the CDR Technician class is a required prerequisite for both the Advanced Skills for the CDR System Operator course and the CDR Data Analyst course.

Instructor (s): Course instructor(s) are provided by *NUCPS*.

Member Tuition: None*

Non-Member Tuition: None*

(Members will have priority in registration)

**This course is grant funded by the Illinois Department of Transportation through the Police Traffic Services Training Project and administered by the Illinois Law Enforcement Training and Standards Board.*

[Back to Index](#)

Domestic/Sexual Violence Intervention, Effective Investigation, Community Collaboration and Response

Plainfield Fire Protection District (Headquarters)

23748 W. 135th Street; Plainfield, IL 60544

Tuesday, May 29, 2018

8:00 am to 4:00 pm

This course complies with the guidelines of the following mandate(s):

Law Updates | Civil Rights | Constitutional and Proper Use of Law LE Authority

Instructor:

Lt. Mark Wynn (ret.) of Wynn Consulting is a national and international trainer and lecturer. Lt. Mark Wynn has served as an advisor to state, national and international leaders and helped guide and shape law and policy pertaining to domestic and sexual violence issues. He is also a key creator of the largest police domestic violence investigative unit in the United States.

A decorated 21-year member of the Nashville Metropolitan Police Department, he served as Lieutenant to the Domestic Violence Division and was a member of the Special Weapons and Tactics (SWAT) team for 15 years. He was also selected as one of the top 10 police officers in the United States by the International Association of Chiefs of Police and Parade Magazine in 1995.

In 2012, he received the Family Justice Center Alliance Lifetime Achievement Award. As a police officer, detective, educator, program supervisor, consultant and advisor, Lt. Wynn's work is devoted to ending family violence.

Topics to include:

- The Realities of Violence Against Women
- Beyond the Obvious
- Examination of the Motive and Impact of Strangulation
- What Should Happen and What You Should Expect from an Effective On-Scene Investigation
- Liability in Domestic/Sexual Violence Incidents
- First Line Supervisors Response to Violence Against Women

Member Tuition: None

Non-Member Tuition: None

[Back to Index](#)

32 Hour Police Cyclist Class

JJC, Weitendorf Agricultural Education Center

17840 Laraway Rd; Joliet, IL 60433

Tuesday - Friday, May 29 – June 1, 2018

8:00am – 4:00pm*

*Thursday, May 31st class will be **1:00 pm – 9:00 pm.**

GPS alert: use 1151 East Laraway Road 60433, neighbor of Ag. Center

This course complies with the guidelines of the following mandate(s): Civil Rights
Constitutional & Proper Use of LE Authority | Procedural Justice | Use of Force | Law Updates

Course Description: This course, which is nationally certified through the International Police Mountain Bike Association (IPMBA), has been developed for officers and First Line Supervisors and focuses on the use of the bicycle as a patrol vehicle. Participants will spend approximately half of each day riding their bikes and negotiating obstacles. Students will learn to safely handle their bikes while in traffic and how to use the bicycle when making traffic stops, citizen contacts, and suspect contacts. They will also learn how to safely handle bicycles in pursuit situations.

The course includes:

- Bicycle, uniform, accessory, and clothing selections
- Basic physical fitness and injury avoidance
- Critical situation riding techniques
- Basic maintenance, tire changing, brake and gear adjustment, lubrication
- Pre-ride safety inspections
- Traffic strategies and approaches to calls
- Negotiation of basic obstacles
- Patrolling, vehicle stops, suspect stops
- Pursuits and takedowns
- **Night patrol (evening class will be Thursday, May 31st)**
- Drug enforcement
- Community relations
- Bicycles and firearms

Continued on next page:

Equipment requirements:

Participants must bring:

- ✓ A multi-gear, quality mountain bike
- ✓ Headlight and rear reflector (or taillight)
- ✓ Bicycle helmet that meets CPSC standards,
- ✓ Protective eyewear, including clear lenses for the night class.
- ✓ Pedal retention, such as toe clips or power grips.

Highly recommended:

- Bike water bottle
- Cycling gloves
- Padded bike shorts
- Rear rack gear bag
- Rear mounted kick stand
- Body armor
- Police radio or cell phone

IMPORTANT NOTE: Student bikes MUST meet IPMBA standards for appropriate frame height and size, i.e. there should be 1.5 to 3 inches of clearance between the rider and the top tube of the bike when the rider is astride it in a flat-footed stance.

It is recommended that students wear department bike uniforms and duty gear for this course. If not available, clothing identifiable with 'POLICE' markings is also acceptable. It is also suggested that participants bring a basic tool kit, frame pump, replacement tire tubes and a rain jacket.

Instructor:

The lead instructor for this class will be Sgt. Bernie Hogancamp, Homewood Police Department (Retired).

Member Tuition: None

Non-Member Tuition: \$200.00

Illinois DUI and IVC Legal Update

New Lenox Police Department
200 Veterans Parkway, New Lenox, IL 60451

Thursday; May 31, 2018

8:00 am till 4:00 pm

This course complies with the guidelines of the following mandate(s):
Constitutional & Proper Use of LE Authority | Law Updates

Course Description:

This course is design and instructed by an experienced and practicing assistant state's attorney to give police officers, first line supervisors and command level personnel a review and update in the area of DUI and many of the associated issues. In addition to the DUI update, recent legislation and case law involving other aspects of the Illinois Vehicle Code will also be examined.

Topics to be covered include:

- Updates on DUI/Traffic laws (both statutory and case law)
- Legal issues associated with fatal/life threatening crashes with and without evidence of impairment
- Summary suspension issues
- Trial and courtroom issues
- Chemical testing
- Updates on other issue pertaining to the Illinois Vehicle Code

Instructor: Deborah Mills had been a prosecutor for 17 years, 5 years with the Milwaukee District Attorney's Office and the remaining 11 years with the Will County State's Attorney's Office. Deborah served as the supervisor of the DUI/Traffic Unit in the Will County State's Attorney's Office since 2004 and has primarily prosecuted DUI/Traffic cases since 2004. She currently serves as a felony prosecutor. Additionally, Deborah has trained officers and prosecutors in both Illinois and Wisconsin on various DUI and traffic issues.

Member Tuition: None*

Non-Member Tuition: None*

**This course is grant funded by the Illinois Department of Transportation through the Police Traffic Services Training Project and administered by the Illinois Law Enforcement Training and Standards Board.*

Evidence Based Interview and Interrogation

JJC, Weitendorf Agricultural Center
17840 W. Laraway Rd, Joliet, IL 60433
Monday - Wednesday, June 4 - 6, 2018
8:00 am till 4:00 pm

GPS alert: use 1151 East Laraway Road 60433, neighbor of Ag. Center

This course complies with the guidelines of the following mandate(s):

Civil Rights | Constitutional & Proper Use of LE Authority | Law Updates | Lead Homicide

Course Description:

Through a combination of lecture, active classroom discussion, role-playing scenarios, and video analysis, students will specifically examine areas where advantage can be gained, thus increasing opportunities for information gathering from suspects, witnesses, and victims.

Topics to be addressed include:

- Foundational Amendments to the U.S. Constitution that affect Interview and Interrogation
- Principles of custodial and non-custodial interrogation
- Interviewing and interrogating juveniles
- Custody and Voluntariness issues
- Limitations of written statements and chronological interviewing
- Social influence and rapport-building using High Value Interrogation Group (HIG) research
- How memory works and principles of Cognitive Interviewing
- Why people do or do not confess and how this research dictates your tactical approach
- The Challenge: The best way and time to challenge suspects
- Theme-based interrogation
- Post-admission interviews
- False confessions and utilizing a game plan that guards against them

Instructors:

Jon Turbett: After graduating from the University of Iowa College of Law, Jon Turbett began his law enforcement career as a Special Agent with the Iowa Division of Criminal Investigation assigned to the Gaming Unit. After five years, he was reassigned to the Major Crimes Unit, where he has worked since 2005. Jon currently investigates a significant number of felony level offenses, including homicides, human trafficking, fraud, and sex crimes. He has presented at the International Law Enforcement Educators and Trainers Association Conference, the Midwest Gang Investigators Conference, and the Conference on Crimes against Women. Jon oversees the legal component of The CTK Group's Interview and Interrogation courses.

Continued on next Page:

[Back to Index](#)

Chris Callaway: Chris Callaway is a Special Agent in the Major Crimes Unit of the Iowa Division of Criminal Investigation. Since 2004, Chris has investigated homicides, cold cases, sexual assaults, bank robberies and other felony level crimes. A graduate of the University of Iowa and a twelve-year veteran of the Iowa State Patrol, Chris has blended his criminal and drug interdiction experience into the Cognitive Interviewing component of The CTK Group's Fundamental and Advanced Courses. He provides patrol officers and investigators with a legally-sound, research-based game plan for interviewing victims, witnesses, and suspects.

Mike Krapfl: Mike Krapfl is a Special Agent in Charge in the Major Crimes Unit with the Iowa Division of Criminal Investigation, where he oversees agents working homicides, robberies, officer-involved shootings, and other felony offenses. Mike served as an Agent in the Major Crimes Unit for 14 years and previously worked as a patrol officer and investigator for eight years with a municipal police department. Mike holds a Master's Degree in Public Policy and a BA in Criminology from the University of Northern Iowa and instructed for 12 years as a member of the Criminal Justice faculty at the University of Dubuque. Mike is a member of the International Law Enforcement Educators and Trainers Association and presents at state and national law enforcement conferences.

Member Tuition: None

Non-Member Tuition: \$395.00

(Members will have priority registration)

Mental Health Intervention & De-Escalation

Plainfield Police Department
14300 Coil Plus Drive; Plainfield, IL 60544
Tuesday; June 5, 2018
8:00 am till 4:00 pm

This course complies with the guidelines of the following mandate(s): Civil Rights
Introductory Mental Health Awareness | Law Updates | Use of Force | Cultural Competency | Lead Homicide
Investigator | Procedural Justice | Human Rights | Constitutional and Proper Use of L.E. Authority

Course Description:

In the last four decades, the number of individuals with mental illness living in a community setting has risen drastically, resulting in increased contacts with law enforcement. Agencies across the country have responded by developing new protocols, hiring social workers, and implementing special response teams. This course is designed to increase officer awareness of mental health disorders and provide effective intervention techniques for handling mental health crisis situations. This training will benefit all levels of public safety, including police officers, corrections officers, probation officers, EMTs and telecommunicators.

(This course is State certified and meets Board guidelines for eight mandated training areas. It is also approved for eight hours credit toward the 32-hour recertification requirement for Lead Homicide Investigators.)

Topics include:

- History and Background
- National Perspectives
- Types and Symptoms of Mental Illness
- Medications and Co-occurring Disorders
- Treatment for Mental Illness
- Suicide Assessment and Response
- Police Intervention Models
- De-Escalation Strategies
- Violence and Mental Illness
- Legal Issues
- HIPPA
- Emergency Petitions

Continued on next page:

[Back to Index](#)

Instructor:

Officer Brian Tison

CIT Coordinator / Hostage Negotiations Team Leader METRO/SWAT

University of Illinois Police Department

Brian Tison has been a sworn officer for over 26 years, serving with both the Vermilion County Sheriff's Department and the University of Illinois Police Department. He is currently assigned to the Patrol Division and is a certified Master Firearms Instructor and Field Training Officer. Brian is an active CIT Officer and Coordinator for the Crisis Intervention Program for UIPD. He also serves as Hostage Negotiation Team Leader for the Champaign County METRO/SWAT Team and is the Vice President of the Board of Directors for the Illinois Crisis Negotiators Association. Brian teaches the police response portion of the 40-hour Crisis Intervention Team (CIT) course statewide and serves as the CIT Task Force representative for the University of Illinois. He was one of the first officers in the state to be trained as a CIT instructor and has taught extensively for Mobile Team Units (MTUs) in Illinois. Brian has presented at National CIT Conferences in Florida and Ohio. In 2006, he was named CIT Officer of the Year for the State of Illinois.

Member Tuition: None

Non-Member Tuition: \$50.00

(Members will have priority in registration)

Comprehensive DUI Awareness

Frankfort Police Department,
20602 Lincoln-Way Lane, Frankfort, IL 60423

Friday; June 8, 2018

8:00 am till 4:00 pm

This course complies with the guidelines of the following mandate(s):
Civil Rights | Constitutional & Proper Use of LE Authority | Law Updates

Course Description: This new program will provide students with a comprehensive overview of DUI enforcement and a summary of all impaired driving curricula developed by the National Highway Traffic Safety Administration (NHTSA), which will assist them in determining if they require or desire future DUI training. Emphasis will be placed on the tenets of DUI enforcement not covered in basic training. Officers will also be provided with the genesis and motivation for techniques, procedures, and law currently used in DUI enforcement.

Pharmacology and physiology will be discussed in order to enhance officers' knowledge of the effects of alcohol/drugs on the human body. Eye examinations will focus on the dynamics of pupillary reaction to stimuli related to possible impairment caused by alcohol/drugs.

This course will not train officers in field testing per se, but will review common mistakes made by officers when conducting such tests, thus enabling officers to avoid future defense challenges. This course will emphasize the eight implied consent warnings and the statutory elements required for enforcement. The final portion of the program will focus on the chemical testing of breath, blood, and urine. Relevant court cases will be highlighted throughout the training.

Topics to be addressed include:

- Review of NHTSA curricula
- Pharmacology and physiology of alcohol on the human body and pharmacokinetics utilizing Widmark's formulas
- Retrograde extrapolation
- The three phases of the DUI process as described by NHTSA
- Common errors associated with Standardized Field Sobriety tests (SFST's) and other non-standardized tests
- Eye exams conducted during DUI encounters and the pupillary dynamics of possible alcohol and/or drug impairment
- Approved Preliminary Breath Test instruments that have automatic sampling/self-diagnostics and the administrative rules governing their use
- The 8 Implied Consent Warnings and the statutory elements associated with their use
- Evidential chemical tests an officer may request after a DUI arrest and the administrative rules associated with each test

Instructor: Tony Lebron (Retired M/Sgt; Illinois State Police) will be the instructor.

Member Tuition: None* Non-Member Tuition: None*

**This course is grant funded by the Illinois Department of Transportation through the Police Traffic Services Training Project and administered by the Illinois Law Enforcement Training and Standards Board.*

IVC Update and Review for Patrol

(Interactive, Scenario and Table Top Format)

Frankfort Police Department

20602 Lincoln-Way Lane, Frankfort, IL 60423

Monday; June 11, 2018

8:00 am – 4:00 pm

This course complies with the guidelines of the following mandate(s):

Constitutional & Proper Use of LE Authority | Legal Updates

Course Description: This eight-hour course will be an open forum review of the primary enforcement sections of the Illinois Vehicle Code. Content includes the use of IVC violations for probable cause stops, bail bond procedures for multiple offense and out-of-state violators, and equipment and safety and enforcement issues.

Attendees will participate in table-top exercises in the morning and afternoon sessions. These exercises will help officers understand the subtle differences in the subsections of offenses (e.g.: turning, U turns, sign violations). Attendees will also examine the differences between business, petty, and serious IVC offenses. Attendees will:

- Learn the application of the "hands free" electronic communication device law
 - what is allowed while holding the device (speed dialing, etc)
- Review
 - New laws
 - Changes to existing laws
- Review current violations from commonly used IVC chapters
- Cover the new bond procedure for petty traffic offenses effective 01/01/2015
- Learn how to recognize vehicles which are *hazardous dilapidated motor vehicles*
 - when a vehicle can be towed by law enforcement from private property
- DUI enforcement laws
 - BAID
 - MDDP
 - Felony violations
- Review less commonly used, probable cause-based sections
- Learn proper application of IVC registration sections to out-of-state violators
- Review current court case law affecting application of the IVC

Continued on next page:

- Learn proper application and use of IVC sections for similar offenses
 - e.g.: charging too fast for conditions instead of speeding
- Review towing statutes and court rulings about vehicle towing
- Learn graduated license enforcement
- Review child safety seat enforcement

This course is appropriate for patrol and traffic enforcement officers (local, county, state), and their supervisors.

Instructor: H. Michael Drumm, D.P.A, will conduct the course. Dr. Drumm is president of Drumm & Associates, Ltd. He has more than 37 years of IVC enforcement experience, and is currently a member of the Monee Police Department. Drumm is an ITOA and ILEETA member, and is certified as an instructor with the Illinois Law Enforcement Training and Standards Board. Drumm is also an approved instructor for the Department of Homeland Security, and an adjunct instructor at the Police Training Institute at the University of Illinois and the Suburban Law Enforcement Academy (SLEA) at the College of DuPage (IL).

Member Tuition: None*

Non-Member Tuition: None*

**This course is grant funded by the Illinois Department of Transportation through the Police Traffic Services Training Project and administered by the Illinois Law Enforcement Training and Standards Board.*

Biological & Trace Evidence

JJC, Weitendorf Agricultural Education Center

17840 Laraway Rd, Joliet, IL 60433

Monday - Wednesday; June 11 - 13, 2018

8:00 am – 4:00 pm

GPS alert: use **1151 East Laraway Road 60433**, neighbor of Ag. Center

This course complies with the guidelines of the following mandate(s): Procedural Justice
Civil Rights | Constitutional & Proper Use of LE Authority | Human Rights | Lead Homicide Investigator | Law Updates

Course Description:

Police personnel in general and forensic personnel in particular are routinely exposed to situations in which biological materials are present. Death investigations, suicides and sexual assault represent only a few of the instances in which biological and trace evidence needs to be located, documented and collected. Forensic service personnel must be able to do this in an effective yet safe manner. This workshop is designed to help the student do just that.

Easily overlooked, contaminated or destroyed, this session provides the student with the knowledge and skills necessary to locate and preserve fragile biological and trace evidence. Stressed as part of the course material covered, will be procedures to use in the safe handling and storage of biological evidence. Information on the latest DNA technology and how DNA and trace evidence can best be utilized in criminal investigations is also provided.

Areas of instruction include:

- Safety Precautions and Equipment
- OSHA Bloodborne Pathogen Standard
- STR & Mitochondrial DNA
- Hair, Fiber & GSR Evidence
- Scene Examination Procedure
- Sexual Assault Evidence Procedures
- State Law Requirements
- Visually Locating Stains
- Light Source Applications

Continued on next page:

[Back to Index](#)

- Presumptive Testing & Enhancement
- Collection Techniques
- Packaging Techniques
- Victim/Offender Standards
- Using CODIS & John Doe Warrants
- Bio & Trace Evidence Specific Case Law
- Clean Technique at the Crime Scene
- Scene Release & Clean Up
- Required Equipment

➤ Note: Attendees will need to bring a camera, a tripod, and an off-camera flash unit.

Lead Instructor: Michael Wasowicz is an instructor with Imprimus Forensic Services in Arlington Heights, Illinois. He is a 31-year law enforcement veteran with 26 years in crime scene processing and forensic services management. Mr. Wasowicz teaches with the approach of someone who has wide-ranging crime scene experience — from arson fires to death investigations. He understands that the working crime scene technician is expected to handle the routine to the unexpected on a daily basis.

His experience includes 14 years of supervising a 13-person forensic team for the North Regional Major Crimes Task Force (NORTAF) as well as training detectives and crime scene specialists from numerous police agencies. Mr. Wasowicz is certified by the International Association for Identification (IAI) as a Senior Crime Scene Analyst and Bloodstain Pattern Examiner.

Professional Organizations:

Mr. Wasowicz is a member of the: International Association for Identification (International, Illinois and Wisconsin Division), International Association of Arson Investigators (International and Illinois Division) and International Association of Special Investigation Units (Illinois Division).

Awards:

First recipient of the 'Good of the Association' Award from the Illinois Division of the I.A.I., recipient of the Forensic Service Award for the year 2002 from Cook County Illinois Crime Stoppers, and recipient of the 2003 Excellence in Law Enforcement Award from the Illinois Special Agents Association.

Member Tuition: None

Non-Member Tuition: \$390.00

Class is limited to 20 students; member agencies will receive priority registration. Initial registration may be limited to 1 officer per department depending on demand.

[Back to Index](#)

Utilizing Electronic Records and Resources in Investigations

Frankfort Police Department,
20602 Lincoln Way Lane; Frankfort, IL 60423
Friday; June 15, 2018
8:00 am till 4:00 pm

This course complies with the guidelines of the following mandate(s):
Law Update| Constitutional & Proper Use of LE Authority | Lead Homicide Investigator | Civil Rights

Course Description: This one day, 8-hour course has been designed by (Tri-River) along with an expert from the field of Investigations, to provide detectives and investigators with the knowledge and resources necessary for searching, recovering, and exploiting various sources of electronic data for use in a wide variety of investigations. Students will learn practical and effective investigative techniques utilizing electronic information sources to augment and enhance the investigative process. Students will be given an overview of specific sources of electronic information and be provided with techniques for locating, preserving, and recovering the information. Students will be presented with case vignettes that will demonstrate how the information was used to bring the case to a successful conclusion. This program emphasizes practical experiences and case studies.

Topics covered will include:

- Resources available to Law Enforcement and examples of the mostly widely used electronic communication services.
- Best practices for searching, locating, and preserving volatile electronic information.
- Legal requirements necessary for the retrieval of various forms of electronic information.
- Samples of documents (preservations, subpoenas, search warrants) needed to recover electronic evidence.
- Examples of responses from various electronic communication providers.
- Methods and techniques for efficiently analyzing data.
- Overview of Cellular Networks and records available from Cellular Carriers.
- Instructions on how to interpret, visualize, and plot Call Detail Records.
- Guidance on how to report and document findings for use in the investigation.
- Explain the importance of combining verified information (Government records, Credit reports, etc.) with open source electronic information (social media, pre-paid cellular phones, etc).

Instructor: Adam Gulczynski is a Sergeant with the Hickory Hills Police Department. He was previously assigned as a Detective and served in that capacity for 11 years. Adam has been with the Hickory Hills Police Department for 14 years. As a Detective, Adam was assigned to investigate a variety of crimes to include thefts, robberies, burglaries, financial crimes, cyber-crimes, sexual assaults, crimes against children, and homicides. Adam has worked and assisted with hundreds of Felony Investigations in Hickory Hills and the surrounding communities, often specializing in the location, recovery, and analysis of electronic information. Adam spent 8 years assigned to the South Suburban Major Crimes Task Force, first assigned as an investigator, and serving as a Supervisor for 5 years.

Continued on next page:

[Back to Index](#)

Adam was responsible for overseeing the development, analysis, and preservation of information from electronic sources i.e. cellular phones, social media, and other electronic information sources. Adam was also the Commander of the Southwest Major Crimes Task Force and supervised 21 investigators during homicide and kidnapping cases. Adam oversaw the entire criminal investigation including crime scene processing, search warrant acquisition, leads management, and the development of investigative reports. He has also been involved in many high profile media cases and has assembled courtroom presentations for jury trial. Adam is a member of the All our Children's Advocacy Center's CAIR team and provides investigative guidance to local detectives in the investigation of crimes against children. Adam is an instructor for the North East Multi Regional Training unit.

Member Tuition: None

Non-Member Tuition: \$50.00

First-Line Supervision

(One-week version of *Supervision of Police Personnel* course)

New Lenox Police Department

200 Veterans Parkway, New Lenox, IL 60451

Monday – Friday; June 18 - 22, 2018

8:00 am to 4:00 pm

This course complies with the guidelines of the following mandate(s):

Civil Rights | Constitutional & Proper Use of LE Authority | Cultural Competency | Human Rights | Legal Updates |
Procedural Justice

Course Description: The *First-Line Supervision* course prepares first-line supervisors for a successful transition from officer to supervisor, and provides professional development to current supervisors who have had little or no formal training to lead officers. The course provides the fundamentals of leadership and followership to enable students to become more effective in their roles, and provide an educational foundation for life-long learning and professional development.

The **one-week course** is designed to teach supervisors how to overcome contemporary leadership challenges and focuses on understanding human behavior and day-to-day work relationships with subordinates, superiors and the public. As emerging leaders navigating today's changing law enforcement environment, *First-Line Supervision* students learn how to effectively motivate, evaluate and discipline employees in order to successfully carry out the visions of their law enforcement agencies.

Who Should Attend:

First-Line Supervision is an absolute must for all new supervisors or soon-to-be-promoted officers. Experienced supervisors are encouraged to attend to improve their leadership and supervisory effectiveness and continue developing in the law enforcement profession.

Course Content:

- The personal profile system: DiSC instrument
- Key elements of dynamic leadership
- Communication
- Supervising Diversity
- Motivational principles
- Performance Management
- Planning and decision making
- The disciplinary process
- Ethics, professionalism and community image
- Risk Management

Instructors: Course instructors are police managers (active or retired) who combine extensive experience with solid academic credentials, provided by *NUCPS*.

Member Tuition: None

Non-Member Tuition: \$350.00

(Members will receive priority registration)

Annual Narcotics Canine Certification

Joliet area; location TBA

Tuesday, June 19, 2018

8:30 am – 4:30 pm

This course complies with the guidelines of the following mandate(s):
Law Updates | Civil Rights | Constitutional and Proper Use of Law Enforcement Authority

Course Description: Canines and handlers attending this certification will be tested in Narcotic Detection using SWGDOG Guidelines (*View approved guidelines at www.swgdog.com*) adopted by the Illinois Law Enforcement Training & Standards Board. The minimum standards were set forth by the Illinois Law Enforcement Training and Standards Board. Please refer to their website for a copy of those standards (link below).

<http://www.ptb.state.il.us/media/1243/narcoticdetectioncaninerequirements.pdf>

Canines will be tested on the following substances:

- Cocaine
- Heroin
- Cannabis
- Methamphetamines

The certification will be conducted in various phases:

- Parcel/Baggage Searches
- Building/Room
- Motor Vehicle Searches
- Open Area/Perimeter

Upon completion of the course, you must complete the Annual Certification form found on the Illinois Law Enforcement Training and Standard Board (ILESTB) website: www.ptb.state.il.us

Instructors: The lead instructor for this course is Robert (Bert) Badertscher, Canine Officer and Trainer, Joliet Police Department.

Questions can be directed to him at (815) 955-1791.

Member Tuition: None

Non-Member Tuition: \$100.00 (includes Certification date and optional training date of May 15th)

Acting Patrol Officer in Charge

Frankfort Police Department

20602 Lincoln Way Lane; Frankfort, IL 60423

Tuesday & Wednesday, June 19 & 20, 2018

8:00 am till 4:00 pm

This course complies with the guidelines of the following mandate(s):

Cultural Competency | Procedural Justice

Course Description:

This training program is designed to meet the practical needs of uniformed patrol officers who have supervisory responsibilities and will challenge them to evaluate their leadership styles. The management of numerous patrol challenges will be discussed in a highly interactive setting with safe and proper response to situations being the main theme of this program. Patrol Officers who serve as Officers-in-Charge, Field Training Officers, and newly-appointed Sergeants would all benefit from this program.

Topics will include:

- ***Procedural Challenges***
Jurisdiction-discipline-use of force-death notification-hostage/barricaded subject-Psychiatric emergencies-domestic violence-vehicle pursuits-active assailant-Reporting unusual occurrence to command staff and many others
- ***Initial Response to Unusual or Violent Deaths***
Crime scene integrity
Search and seizure issues
Identify -- Who, When, Where, What, Why, and How
- ***Response to Critical Incidents***
Command station
Setting up perimeters
Manpower, time, equipment
- ***Case Studies***
Identifying leadership styles
Decision making process
Alternate course of action

Instructor: Brian Galske, Commander of Operations, Chicago Ridge P.D.

Member Tuition: None

Non-Member Tuition: \$75.00

40 Hour Basic Evidence Technician Course

Plainfield Police Department
14300 Coil Plus Drive, Plainfield, IL 60544
Monday – Friday; June 25 - 29, 2018
8:00 am till 4:00 pm

This course complies with the guidelines of the following mandate(s):
Civil Rights | Constitutional & Proper Use of LE Authority | Lead Homicide Investigator

Course Description: This program is designed for recently-assigned evidence technicians and will introduce them to various evidence collection, identification, and preservation techniques. The impact of these techniques upon specific criminal investigations will also be discussed.

Course topics include:

- Crime scene management
- Crime scene photography
- Crime scene sketching, diagramming, and animation
- Forensic Laboratory Sections
- Evidence recognition, handling, packaging, and submission
- Trace, tool mark, and firearm evidence
- Footwear/tire track castings
- Latent prints and impression evidence
- Biological evidence and D.N.A.
- Search warrants and consent to search
- Gunshot residue tests and results
- Advances in evidence technology

❖ ***Each officer should be familiar with his/her Department's digital camera and should bring the following items to class:***

- ✓ **Camera and tripod to fit it**
- ✓ **Latent print development kit which includes black powder/magnetic powder, tape, and backing cards**
- ✓ **Sufficient packaging and personal protection supplies to process a crime scene**

Instructor: This course will be taught by M/Sgt. Heather Poerio, Illinois State Police.

Member Tuition: None

Non-Member Tuition: \$200.00