

FINAL REPORT

U. S. DEPARTMENT OF JUSTICE

OFFICE OF LAW ENFORCEMENT ASSISTANCE

PROJECT NUMBER 369

FINAL REPORT

U. S. DEPARTMENT OF JUSTICE

PROJECT NUMBER 369

TYPE: LAW ENFORCEMENT TRAINING

**GRANT PERIOD: JULY 1, 1968 THROUGH
JANUARY 31, 1970.**

**GRANTEE: ARKANSAS LAW ENFORCEMENT TRAINING
ACADEMY**

**PROJECT TITLE: POLICE IN-SERVICE, SUPERVISORY
AND OPERATIONAL TRAINING.**

TABLE OF CONTENTS

<u>SUBJECT</u>	<u>PAGE</u>
General Background Information	1 to 6
Personnel Utilized	7 to 11
Project Objectives & Goals	12 to 16
Changes from Original Plan	17 to 19
Original Training Program Schedule	20
Training Programs As Actually Presented	21
Training Accomplished (Table of Attendance)	22 to 24
Twelve Schedules & Student Rosters	25 to 50
Student Attendance by Grade	51
Critique Information	52 & 53
Report By Dr. E. L. Edmondson	54 to 66

GENERAL BACKGROUND AND INFORMATION

ABOUT

THE ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY

The Arkansas Law Enforcement Training Academy was created by the General Assembly of the State of Arkansas by Act 526 of 1963, however, no funds were appropriated with which the provisions of the Act could be implemented until 1965.

In March 1965, a group of dedicated law enforcement officers representing the three major law enforcement associations in the State of Arkansas, enlisted the support of State Senator Dorothy Allen of Brinkley, Arkansas. Her extensive interest in supporting the establishment of the Academy led to the passage of legislation which was finalized by Act 514 of 1965. This Act was signed by the Governor and became law on March 24, 1965.

In June 1965, the initial Academy Commission was appointed by the Governor. They were Sheriff Robert S. Moore of Desha County, representing the Arkansas Sheriffs Association, Lt. Col. Carl L. Miller, Assistant

Director, Arkansas State Police, representing the Arkansas Peace Officers Association and Chief Hollis Spencer of the Fayetteville Police Department, representing the Arkansas Municipal Police Association. Act 172 of 1965 made it mandatory that the three commission members be representatives of the three associations named above.

In August, 1965, the Academy Commission selected Colonel George V. Armstrong as the Director of the organization. Plans were immediately made to obtain a suitable location in which classes for law enforcement officers could be conducted. On 20 September, 1965, the first class of basic police trainees reported to the temporary Academy location on Petit Jean Mountain near Morrilton, Arkansas.

During September, October, November and December, 1965, all of 1966 and 1967 the courses of instruction were conducted either in facilities owned by the Arkansas State Parks Department or the Arkansas National Guard and leased for specific periods of time by the Law Enforcement Academy. A few classes were held at strategic locations about the State in motels

and hotels, however, these endeavors proved to be expensive and unsatisfactory.

Much time was spent during the latter part of 1966 and first part of 1967 by the Academy Director trying to locate some available campus for a permanent Law Enforcement Academy. Early in 1967 a plan was initiated in conjunction with the State Department of Education. The plan was based upon the donation of an area with buildings formerly belonging to the U. S. Navy at East Camden, Arkansas. This property had been purchased by the Brown Engineering Corporation of Houston, Texas, from the General Services Administration several years earlier.

The major items contained in the plan to establish the permanent Academy were:

1. Brown Engineering Corporation would donate approximately 70 acres of land and six major permanent type buildings contained therein to the State of Arkansas.
2. The State Department of Education would be the recipient and would occupy five of the primary buildings for the purpose of

establishing the Southwest Vocational
Technical Institute.

3. The Law Enforcement Training Academy would be the recipient of one of the large permanent structures, formerly utilized as a naval officers club, and about 16 acres of land.
4. The Economic Development Administration of the Federal Government would assist with extensive financing to renovate and add such items as required to place the Academy and the Southwest Vocational Technical Institute into operation.
5. Upon completion of the refurbishing and alterations and upon settlement of all obligations to the contractors involved, the area occupied by the Academy and surrounding acreage would be deeded to the Arkansas Law Enforcement Training Academy.

The foregoing plan was implemented and the personnel of the Academy moved into their permanent facilities in January, 1968.

After occupying the permanent Academy facilities, and analyzing the requirements and demands made upon the Training Academy for instruction, it became obvious that some source of assistance must be obtained if we were going to make appreciable progress toward the fulfillment of our mission. Now that a facility of our own could be operated on a more or less continuous basis, it became apparent that the State funds available for maintenance and operations were inadequate.

In March 1968, an application for assistance was filed with the Office of Law Enforcement Assistance, U. S. Department of Justice. The Academy would request a total of \$50,556.00 for the purpose of providing additional training to approximately 360 Arkansas Law Enforcement officers.

On June 19, 1968, Attorney General Ramsey Clark signed the grant award which was placed in effect on 1 July, 1968, and was to terminate on 31 December, 1969. On December 16, 1969, Mr. Norval Jespersion, Regional Director, Region V, Law Enforcement Assistance Administration, Dallas, Texas,

approved a request for extension of the project until 31 January, 1970. No change in the amount of the grant award was required.

The positive effect of the training provided under the project is difficult to measure, however, it can be stated without fear of contradiction that the benefits derived were extensive. The assistance given converted the Arkansas Law Enforcement Training Academy from a part time institution to a full time Law Enforcement Training Center.

PERSONNEL

1. Permanent Project Personnel

Colonel George V. Armstrong, Project
Director.

Captain J. E. Munns, Assistant Project
Director.

Mrs. Verna L. Landers, Secretary.

2. Other personnel utilized during course of project.

Ollie N. Andrews, Sgt., Instructor,
Arkansas State Police.

T. P. Atkinson, Deputy, Instructor,
Desha County Sheriff's Department.

L. L. Bauman, Lt., Instructor, North
Little Rock Police Department.

R. D. Bentley, Inspector, Instructor,
Little Rock Police Department.

W. T. Bowling, Consultant-Instructor,
National Auto Theft Bureau.

W. J. Bryant, Lt., Instructor, North
Little Rock Police Department.

D. M. Cox, Capt., Instructor, Little
Rock Police Department.

Joseph Crain, Chief, Consultant,
Hot Springs Police Department.

E. L. Crist, Lt., Instructor,
Little Rock Police Department.

Dr. James Dusenberry, Consultant-
Instructor, University of Arkansas
Medical Center, Little Rock.

A. E. Eason, Lt., Instructor, Arkansas
State Police.

Dr. Everett L. Edmondson, Consultant,
Dean of Education, University of
Arkansas at Little Rock.

Leo Harris, Sgt., Instructor, Little
Rock Police Department.

L. R. Haynes, Lt., Instructor, Little
Rock Police Department.

David T. Keegan, Capt., Instructor,
Arkansas Law Enforcement Training Academy.

Charles Kelly, Instructor, KTHV News
Director.

Jimmy Lowman, Lt., Instructor, Arkansas
State Police.

Marvin Miller, Chief, Consultant,
Arkadelphia Police Department.

Mrs. Mary Burt Nash, Consultant-
Instructor, Pulaski County Juvenile
Court.

Loyd F. Reese, Lt., Instructor, Arkansas
Law Enforcement Training Academy.

Paul Schalchlin, Lt., Instructor,
Arkansas State Police.

Harold Simons, Lt., Instructor, Arkansas
Law Enforcement Training Academy.

Gary Swearingen, Sgt., Instructor,
Springdale Police Department.

S. O. Taylor, Instructor, Arkansas
Law Enforcement Training Academy.

Myron Traylor, Chief, Consultant,
Jacksonville Police Department.

W. A. Tudor, Capt., Instructor,
Arkansas State Police.

Harold Tutt, Instructor, Boy Scout
Leader, Camden.

Bob Ward, Lt., Instructor, Arkansas
State Police.

Therral Wilson, Minister, Instructor,
First United Methodist Church,
Camden.

Donald Wooten, Lt., Instructor,
Arkansas Law Enforcement Training
Academy.

Dr. Lloyd Young, Consultant-Instructor,
University of Arkansas Medical Center,
Little Rock.

NATURE OF THE PROBLEM AND NEED TO BE MET

PROJECT OBJECTIVES

The objectives of this project are easily defined and cannot be considered innovative. It was, and still is, a matter of fact that most of the law enforcement personnel in our State needed additional training in many specific areas.

After an analysis of the situation it was decided that the most needed instruction was in the following areas:

1. Police Management - 2 Sessions

One designed for chiefs or top level senior supervisors. The second session will be designed for sheriffs and chief deputies.

2. Juvenile Delinquency - 3 Sessions

For intermediate supervisors such as sergeants and lieutenants with emphasis on how to do at the operational level.

3. Police-Community Relations - 4 Sessions

For senior operational personnel as well as intermediate supervisors. An academic course

that will place sufficient emphasis on Sociology and Psychology to achieve success in police objectives through understanding.

4. Criminal Investigation - 3 Sessions

Operational level training that will achieve proficiency in properly conducting an investigation and the preparation of a case for trial.

The overall project objective was to train a minimum of 360 law enforcement personnel in the areas enumerated above. The project actually provided training for 472 full time and 115 part time officers.

GOALS

After an objective review of law enforcement agencies, and examination of growth over the years, it is found that in many instances there was little or no planning for building an organizational structure designed to meet the needs of the community. Few Chiefs of Police have the background to adequately organize, staff, direct or develop policy that will lead to improved supervision of their department. Practically none have made any effort at all in the field of selective enforcement, and some have doubt that such a program would have any effect on the accident or fatality rates. Certainly, it has been proven many times over that in other geographical areas effective law enforcement has had a direct effect on the reduction of accidents and traffic fatalities.

Statistics continue to indicate an increase in the juvenile involvement in crime. Certainly Arkansas is no different. Yet, we see little effort being made by police in determining the cause of this

problem or in making a concerted effort in the prevention of it. There is some evidence to indicate that many administrators made no distinction between the juvenile offender and the adult offender. There is a great need in this area to determine the factors contributing to delinquency, the treatment of the juvenile, and the functions of the police in this ever increasing problem.

Police-community relations have perhaps been strained more in the past few years than at any other time in modern history. Some improvement has been made since 1957; however, there remains a need for extensive training at the intermediate command and operational level designed to develop proper attitude on the part of the police officer. With an improved attitude, the officer should see human relations as being a comprehensive police tool. He needs to understand racial tension, and know how to identify and handle these situations before they get beyond the control of the local police.

The rising criminal rate and the increasing files of unsolved crimes indicate a need for training

in criminal investigation primarily at the operational level. Many cases in which an arrest has been made are being lost in the court room because of inadequate investigation or improper case preparation before going to trial. The vast majority of police officers in the smaller towns know very little about properly conducting a crime scene search, sketching and diagramming, the care and preservation of evidence, or interrogation of a suspect. Another important area to be covered here is constitutional rights and privileges that must be afforded the accused prior to, during, and after any questioning or interrogation. Some progress is being made in these areas, but there is a great and immediate need for accelerated training in this field.

The training presented during this project was an attempt to produce individuals who will have the desire and the ability to take an objective view of their departments and apply the principles learned.

The ultimate objective or goal of the project was to bring law enforcement in Arkansas nearer the peak of professional attainment.

CHANGES FROM ORIGINAL PLAN

The primary change in the planned training sessions as projected involved a request to eliminate one of the sessions on Juvenile Matters and to replace it with another course in Criminal Investigation.

The main reasons for requesting and initiating this change were:

1. A strong interest was demonstrated by most law enforcement agencies in additional Criminal Investigation classes, whereas, interest seemed to be rather slight in Juvenile Matters.
2. It was difficult for the project director to draw together a group of instructors with the desired background, education, and availability to present a course which would measure up in quality to the other training sessions.

A request for this change was made and forwarded to the O.L.E.A. as a portion of the second Project 369 quarterly report on 31 December, 1968. Since no decrease in the number of students to be trained and no increase in the amount of funds requested was

involved, the change was officially approved by letter from O.L.E.A., 23 January, 1969.

The information forwarded in that report regarding the change request is supplied below.

Extract from Quarterly Report, 31 December, 1968.

IV. RECOMMENDATIONS AND REQUEST FOR CHANGE

- A. Items which have come to light in trying to establish a good training session in the area of "Juvenile Delinquency" are:
 - 1. Few individuals in our area seem to qualify to present the course in a satisfactory manner. Reasons for this appear to be:
 - a. A limited problem exists in our area compared to large metropolitan areas.
 - b. Certain individuals qualified from an experience point of view to give appropriate lectures and present materials are not able to present the information properly.
 - c. A very small number of law enforcement agencies have given any specific assignment to an officer in this specialty.
- B. In view of the foregoing information, it is requested that one of the original weeks of instruction which was scheduled to be in the Juvenile Delinquency area be deleted from the project and that in its place an additional week be added under the Criminal Investigation category.

Note: We will still have two sessions in the Juvenile Delinquency category and will have the additional time deemed necessary to obtain the instructional staff we really want in order to present a first-class training session. Also, we can be sure of good attendance for two of these sessions whereas attendance for three may be difficult to attain in the desired numbers.

In reviewing the entire project, the two programs as finally constituted were very well presented and exceptionally well received by the attending officers. It is the opinion of the project director and others closely associated with these developments that the decision to request a change proved to be a wise one.

Simply stated, the change discussed above was to delete one Juvenile Matters training program and to add in its place one Criminal Investigation program.

TRAINING PROGRAMS AS ORIGINALLY PROPOSED

OLEA PROJECT # 369

<u>COURSE #</u>	<u>LOCATION</u>	<u>TITLE</u>	<u>DATE</u>
1.	Academy	Criminal Investigation	4 - 10 August, 1968
2.	Academy	Police-Community Relations	29 Sept.- 4 Oct., 1968
3.	Academy	Criminal Investigation	20 Oct. - 26 Oct., 1968
4.	Little Rock	Police-Community Relations	27 Oct. - 31 Oct., 1968
5.	Academy	Police Management of Sheriffs and Deputies	8 Dec. - 14 Dec., 1968
6.	Academy	Juvenile Delinquency	12 Jan. - 18 Jan., 1969
7.	Academy	Police Community Relations	13 Apr. - 19 Apr., 1969
8.	Academy	Police Management	18 May - 24 May, 1969
9.	Little Rock	Juvenile Delinquency	27 July - 2 Aug., 1969
10.	Academy	Criminal Investigation	14 Sept. - 20 Sept. 1969
11.	Academy	Police Community Relations	12 Oct. - 18 Oct., 1969
12.	Academy	Juvenile Delinquency	2 Nov. - 8 Nov., 1969

TRAINING PROGRAMS AS ACTUALLY PRESENTED

OLEA PROJECT # 369

<u>COURSE #</u>	<u>LOCATION</u>	<u>TITLE</u>	<u>DATE</u>
1.	Academy	Criminal Investigation	Aug. 5 - 10, 1968
2.	Academy	Police Community Relations	Sept 29 - Oct.4, 1968
3.	Academy	Criminal Investigation	Oct. 21 - 25, 1968
4.	Little Rock	Police Community Relations	Oct. 29-30-31,1968
5.	Academy	Police Management-Sheriffs and Deputies	Dec. 8 - 14, 1968
6.	Academy	Criminal Investigation	Jan. 13 - 17, 1969
7.	Academy	Police Community Relations	April 13 - 19, 1969
8.	Academy	Police Management	June 2 - 6, 1969
9.	Academy	Juvenile Matters - Section I Section II	July 7 - 11, 1969
10.	Academy	Juvenile Matters	Sept 14 - 19, 1969
11.	Academy	Police Community Relations	Oct. 12 - 18, 1969
12.	Academy	Criminal Investigation - Section I Section II	Nov. 16 - 21, 1969 Dec. 8 - 11, 1969

TRAINING ACCOMPLISHED

Twelve training programs were presented during the period of the project. The courses of instruction were actually performed in the following sequence:

COURSE #	TITLE & DATES	NUMBER OF FULL TIME STUDENTS	NUMBER OF PART TIME STUDENTS
1.	Criminal Investigation August 5 - 10, 1968	40	
2.	Police-Community Relations September 29 - October 4, 1968	34	
3.	Criminal Investigation October 21 - 25, 1968	31	81
4.	Police Community Relations October 29 - 30 - 31, 1968	48	21
5.	Police Management-Sheriffs & Deputies December 8 - 14, 1968	30	
6.	Criminal Investigation January 13 - 17, 1969	40	
7.	Police Community Relations April 13 - 19, 1969	44	
8.	Police Management June 2 - 6, 1969	41	
9.	Juvenile Matters July 7 - 11, 1969 Section I	20	
	Section II	40	

10. Juvenile Matters September 14 - 19, 1969	30	13
11. Police Community Relations October 12 - 18, 1969	33	
12. Criminal Investigation November 16 - 21, 1969 Section I	21	
December 8 - 11, 1969 Section II	20	
	<hr/>	<hr/>
TOTALS	472	115

Please note from the above table that the number of full time students trained exceeded the requirement as stated in the project application by 112. Also, a bonus factor of 115 part time students who attended for various portions of several sessions was achieved.

In general the response to each scheduled session announced was extensive. A standard procedure which had been established by the Arkansas Law Enforcement Training Academy was used to select the officers who attended. The procedure was as follows:

1. Target group supervisors notified by bulletin approximately five weeks before each session.
2. Applications sent with announcement bulletin

with deadline for return to the Arkansas Law Enforcement Training Academy project office.

3. Class selected from applicants and officers notified of selection for training and reporting information sent to each approximately 10 days prior to class.

All project personnel and others associated on a consultant or part time basis attempted to make as much personal contact with persons in supervisory positions to keep them informed about planned training programs. It is believed by all concerned that this activity generated much of the interest shown in the training prior to the actual formulation of each class.

An attachment to this report contains the schedules for each of the twelve training sessions and also contains a class roster for each session.

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY

ONE-WEEK CRIMINAL INVESTIGATION COURSE - CLASS 68-I - OLEA PROJECT 369

	8:00 to 8:50	9:00 to 9:50	10:00 to 10:50	11:00 to 11:50		1:00 to 1:50	2:00 to 2:50	3:00 to 3:50	4:00 to 4:50		7:00 to 8:50
Monday August 5	Orientation & Purpose of Project Col. Armstrong-Director Capt. Munns-Asst. Dir.		Note Taking Sgt. Robert Glenn Ark. State Police		1	Opening Remarks - Col. Ralph D. Scott Rules and Regulations - Purpose of training History and Organization of the Department Services Available-Criminal Investigation Division				Supervised Study Capt. Munns	
Tuesday August 6	Fingerprints Capt. Leon Gershner					Evidence Major W. C. Struebing	The Substantive Laws of Crime Attorney General's Office			Jurisdiction of Courts in Arkansas Att.Gen.Off.	
Wednesday August 7	Arrest - Search and Seizure Agent Paul Scott - F.B.I.					Collection and Preservation of Evidence Dr. Daniel Mathews - U of A - G.I.T. Dr. Rodney Carlton - Chief Medical Examiner Capt. Paul R. McDonald	Safe Burglary Lt. W. A. Tudor A.S.P.				
Thursday August 8	Interviews and Interrogations Col. Ralph D. Scott					Report Writing & Case Preparation Capt. L. E. Gwyn	History & Geography of Arkansas Lt.A.E.Eason				
Friday August 9	Practical Application & Field Problems (Homicide) Col. Ralph D. Scott Capt. W. E. Speer					Practical Application & Field Problems (Burglary) Col. Ralph D. Scott Capt. W. E. Speer	Supervised Classroom Study Capt. Munns				
Saturday August 10	Fingerprints Capt. Leon Gershner					Segment of Course Covering Criminal Investi- gation Concluded. Value of Course Discussed. Col. Armstrong, Capt. Munns, O.L.E.A. Project					

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY
ONE WEEK CRIMINAL INVESTIGATION COURSE
CLASS 68-J
OLEA PROJECT 369

CAPT. D. H. GALLOWAY
CAPT. WAYLAND SPEER
LT. C. H. LOGAN
LT. J. T. LOWMAN
SGT. W. I. FILES
SGT. R. W. GLENN
WILLIAM C. BOUNDS, JR.
BOB BRYANT
WENDELL E. BYRD
EDDIE CROOK
THOMAS L. CROSTHWAIT
B. R. DAVIS
VAN E. DYER
JOHN EGGER
JAMES ETTER
ROBERT FAULK
H. L. FULLERTON
J. M. GREEN
JAMES W. HALE
PRESTON R. HAMPTON
JOSEPH R. JACOBS
BILL J. MALEY
JOE M. MARTZ
LLOYD D. MARTZ, JR.
LEROY D. MEADOWS
CHARLES E. MEDFORD
HAROLD MUNN
FLETCHER L. MYERS
JOE OVERSTREET
THOMAS O. PRIMM
BERNIE L. ROBBINS
JOE T. ROBERSON
F. E. ROBERTS
JAMES H. ROBINSON
KEN SCHWAB
JOHNNY STRICKLAND
CHARLES L. SUITER
VERNON WALKER
HOMER D. WHITE, JR.
J. E. WOOTEN

ALL STUDENTS MEMBERS OF A.S.P.

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY
POLICE COMMUNITY RELATIONS - CLASS 68-J - OLEA PROJECT NUMBER 369

WEEK COMMENCING Sept. 29	8:00 A.M. to 8:50 A.M.	9:00 A.M. to 9:50 A.M.	10:00 A.M. to 10:50 A.M.	11:00 A.M. to 11:50 A.M.	N O O N	1:00 P.M. to 1:50 P.M.	2:00 P.M. to 2:50 P.M.	3:00 P.M. to 3:50 P.M.	4:00 P.M. to 4:50 P.M.	D I N N E R	6:30 P.M. to 8:30 P.M.
MONDAY Sept. 30	POLICE ETHICS Col. R. D. Scott Director, ASP		HUMAN RELATIONS Lt. A.E. Eason ALETA	Mr. Charles Kelly KTHV News		U.S. MARSHAL Mr. Hershel Garner	POLICE AND THE USE OF FIREARMS Lt. Loyd Reese ALETA				Supervised Study
TUESDAY October 1	COMMUNICATIONS Lt. Loyd Reese ALETA		MOTOR VEHICLE LAW Maj. Bill Walker ASP		2	F. B. I. Herbert Hoxie S.A.C. F.B.I.		COMMUNITY RELATIONS IN CIVIL DISTURBANCES Sgt. Tom Smalley, ASP Sgt. Brewster, El Dorado P.D.			ACCIDENT INVESTIGATION Lt. Dave Keegan ALETA
WEDNESDAY October 2	ACCIDENT INVESTIGATION Lt. Dave Keegan ALETA		PATROL PROCEDURE Lt. Loyd Reese ALETA			TESTIFYING IN COURT Lt. Loyd Reese ALETA		CIVIL DISTURBANCES Jack Davis, Chief L.R.F.D. Sgt. Tom Smalley, ASP Sgt. Brewster, El Dorado P.D.			Supervised Study
THURSDAY October 3	FIRST AID & DEMONSTRATIONS Lt. Harold Zook Little Rock P.D.					JUVENILE MATTERS Mrs. Mary B. Nash, Juvenile Judge		COMMUNITY RELATIONS IN CIVIL DISTURBANCES Sgt. Tom Smalley, ASP			PRESS RELATIONS Gene Herrington Ark. Democrat
FRIDAY October 4	HISTORY & GECGRAPHY Lt. A. E. Eason ALETA		ACCIDENT INVESTIGATION Lt. Dave Keegan ALETA			MOTOR VEHICLE LAW Maj. Bill Walker ASP		COMMUNITY RELATIONS IN CIVIL DISTURBANCES Sgt. Tom Smalley, ASP			F R E E

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY

POLICE-COMMUNITY RELATIONS

CLASS 68-J

OLEA PROJECT NUMBER 369

SEPTEMBER 29 - OCTOBER 4, 1968

NAME

ADDRESS

REGINALD E. ANDREWS	NORTH LITTLE ROCK
ADOLPH ASHWORTH	EL DORADO
GEORGE V. BARNETT	FORDYCE
GARLAND C. BOBO	OSCEOLA
TRUMAN R. BREWER	SPRINGDALE
CLAUDE P. BROWN	GARLAND COUNTY SHERIFF'S OFFICE
LESTER R. BROWN	TEXARKANA
LAWRENCE CLARK	WARREN
DON COWART	HOT SPRINGS
KENNETH T. CROSS, JR.	NORTH LITTLE ROCK
ROBIN F. FAGALA	SPRINGDALE
HARDY WAYNE FORREST	LITTLE ROCK
JOHNNY W. FOSTER	NORTH LITTLE ROCK
BOBBY GRAVES	HOT SPRINGS
ALEX HEARD	BLYTHEVILLE
JAMES L. KING	NORTH LITTLE ROCK
JAMES B. LIVINGSTON	PINE BLUFF
GERALD R. LUNA, JR.	FAYETTEVILLE
GLENN C. MASENGALE	LEE COUNTY SHERIFF'S OFFICE
DARRELL MC DONALD	MARIANNA
MELTON NEWMAN	FAYETTEVILLE
CLYDE H. NEWTON	FORT SMITH
WAYNE A. NORWOOD	BENTON
JARVIS L. PARKER	CAMDEN
CHARLES W. RHODES	RUSSELLVILLE
JACK D. SIMMONS	TEXARKANA
ROY A. SIMMONS	BLYTHEVILLE
JAMES SIPES	PINE BLUFF
ROSCOE F. SMITH	FORT SMITH
JAMES P. TUCKER	EL DORADO
FLOYD VAN HORN	LITTLE ROCK
DOYLE WEBB	LITTLE ROCK
ROBERT N. WHEELER	MALVERN
EDWARD L. WITTENBERG, JR.	LITTLE ROCK

CRIMINAL INVESTIGATION
OLEA PROJECT #369
CLASS 68-K, OCTOBER 21 - OCTOBER 25, 1968

ONE WEEK	8:00 A.M. to 8:50 A.M.	9:00 A.M. to 9:50 A.M.	10:00 A.M. to 10:50 A.M.	11:00 A.M. to 11:50 A.M.	N O O N	1:00 P.M. to 1:50 P.M.	2:00 P.M. to 2:50 P.M.	3:00 P.M. to 3:50 P.M.	4:00 P.M. to 4:50 P.M.	D I N N E R	6:30 P.M. to 8:30 P.M.
MONDAY October 21	REGISTRATION AND ROOM ASSIGNMENT			Orientation Col. G. V. Armstrong Project Staff		Class Photo Sgt. Paul Schachlin, A.S.P.	Plaster Cast Sgt. O. Andrews, In- Field Training	SEX CRIMES & VICE INVESTIGATION Mr. Milford Runnels Special Agent - F.B.I.			Supervised Study
TUESDAY October 22	CRIMINAL LAW PERTAINING TO FELONY Lt. L. R. Haynes L.R.P.D.		ARREST, SEARCH, AND SEIZURE Lt. Dave Bentley L.R.P.D.			FINGERPRINT ROLLING & LIFTING Capt. Leon Gershner Supt. of ID, A.S.P.		CONSTITUTIONAL RIGHTS AND PRIVILEGES Capt. G. L. Smith N.L.R.P.D.			BANK ROBBERY F.B.I.
WEDNESDAY October 23	INTERVIEWS AND INTERROGATION Col. Ralph Scott Director, A.S.P.		AUTO THEFT Sgt. Leo Harris Auto Theft Division L.R.P.D.			BURGLARY OF BUILDINGS AND SAFE INVESTIGATION Lt. Dave Keegan Project Staff		ARSON Capt. Bob Ward A.S.P.			Supervised Study
THURSDAY October 24	SKETCHING, CHARTING & DIAGRAMING Lt. Loyd Reese A.L.E.T.A.		CRIME SCENE SEARCH FOR COLLECTION & PRESERVATION OF EVIDENCE Capt. Eddie Munns, Project Staff			H O M I C I D E I N V E S T I G A T I O N Mr. Floyd Thomas, Special Agent, F.B.I. Project Staff					Supervised Study
FRIDAY October 25	H O M I C I D E I N V E S T I G A T I O N Mr. Floyd Thomas, Special Agent, F.B.I. Project Staff					G R A D U A T I O N					

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY
CRIMINAL INVESTIGATION COURSE
CLASS 68-K
OCTOBER 21 - OCTOBER 25, 1968
OLEA PROJECT #369

T. P. "MICKEY" ATKINSON, JR.
ALBERT HENRY BENEFIELD
CHARLES FRANKLIN BOLLS
HOUSTON BRAZIL
NOEL H. BRUMLEY
BILLY D. CARROLL
GENE COTTON
ROBBIE J. COX
KEITH E. DANIELS
ODELL DAVIS
WAYNE DOWDY
CHARLES EVANS
DOUGLAS W. HARP
J. D. HARRIS
WILLIAM D. JOHNSON
W. R. "CASEY" JONES
KENNETH R. MC FERRAN
ANDY MC KAY
CHIEF MARVIN MILLER
DOYLE R. MURPHREE
TROY D. OLIVER
FLOYD ORRELL
DAVID A. PARKMAN
JAMES PERKINS
AUGUST PIERONI, JR.
CHIEF RAY RIGSBY
JOE FRANK SIMS
RONALD W. STOBAUGH
GARY LEE SWEARINGEN
H. W. WALKER
WILLIAM A. WORD

DESHA COUNTY SHERIFF'S OFFICE
LITTLE ROCK POLICE DEPT.
ARKANSAS STATE POLICE
BENTON POLICE DEPT.
WARREN POLICE DEPT.
NORTH LITTLE ROCK POLICE DEPT.
NORTH LITTLE ROCK POLICE DEPT.
BLYTHEVILLE POLICE DEPT.
FORT SMITH POLICE DEPT.
FORT SMITH POLICE DEPT.
JONESBORO POLICE DEPT.
HOT SPRINGS POLICE DEPT.
ARKANSAS STATE POLICE
LITTLE ROCK POLICE DEPT.
HOPE POLICE DEPT.
ARKANSAS STATE POLICE
ARKANSAS STATE POLICE
RUSSELLVILLE POLICE DEPT.
ARCADELPHIA POLICE DEPT.
LITTLE ROCK POLICE DEPT.
ARKANSAS STATE POLICE
HOT SPRINGS POLICE DEPT.
FORREST CITY POLICE DEPT.
ARCADELPHIA POLICE DEPT.
ARKANSAS STATE POLICE
OSCEOLA POLICE DEPT.
SPRINGDALE POLICE DEPT.
RUSSELLVILLE POLICE DEPT.
SPRINGDALE POLICE DEPT.
JONESBORO POLICE DEPT.
BENTON POLICE DEPT.

SCHEDULE

POLICE-COMMUNITY RELATIONS

CLASS 68-14

OCTOBER 29, 30, 31, 1968

- October 29 - 10:00 - 10:50 - Orientation,
Lt. E. L. Crist, Little Rock Police Dept.
- 11:00 - 11:50 - Human Relations,
Lt. E. L. Crist, Little Rock Police Dept.
- 12:00 - 1:00 - Lunch
- 1:00 - 2:50 - Human Relations Supervision,
Lt. W. J. Bryant, North Little Rock Police Dept.
- October 30 - 10:00 - 11:50 - Human Relations,
Lt. E. L. Crist, Little Rock Police Dept.
- 12:00 - 1:00 - Lunch
- 1:00 - 1:50 - News, Charles Kelley, KTHV TV
- 2:00 - 2:50 - Human Relations Supervision,
Lt. W. J. Bryant, North Little Rock Police Dept.
- October 31 - 10:00 - 10:50 - Civil Disturbances,
Chief Jack Davis, Little Rock Fire Dept.
- 11:00 - 11:50 - Human Relations in City
Administration, Mayor Casey Laman, North
Little Rock
- 12:00 - 1:00 - Lunch
- 1:00 - 2:50 - Chicago Riots,
Lt. W. J. Bryant, North Little Rock Police Dept.

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY
POLICE-COMMUNITY RELATIONS
CLASS 68-14
OLEA PROJECT #369
OCTOBER 29, 30, 31, 1968

J. O. ANDERSON
COL. GEORGE V. ARMSTRONG
FRANK BALLARD
LEONARD BAUMAN
HOWARD BOWERS
CHIEF REO BOWMAN
HOUSTON BRAZIL
PETE BRYANT
PHILLIP BURKHALTER
J. B. CAIN
HOWARD R. COX
JOE CRAIN
E. L. CRIST
E. A. DAVENPORT
RAY DAVIS
GROVER DOUGLAS
HAROLD W. DUKE
LT. A. E. EASON
BOB EDWARDS
ROBERT GLENN
NORMAN HALL
BOYCE HARROD
VICTOR HANSHAW
LLOYD HAYNES
TOMMY HUDSON
RICHARD JAMES
LT. DAVE KEEGAN
MAYOR W.F. "CASEY" LAMAN
JOHN E. LEDBETTER
MONROE LOVE
BILLY MC CALL
CHIEF JAMES W. MC CLINTOCK
CHIEF MARVIN MILLER
BILL MULLENAX
CAPT. J. E. MUNNS, JR.
LT. LOYD REESE
JIM ROWELL
PAUL L. SCOTT
HAROLD E. SIMONS
DON SPEER
MARION TAYLOR
S. O. TAYLOR
CHIEF MYRON TRAYLOR
BOBBY L. WEAVER
FLOYD WEAVER
SGT. DON WOOTEN
JIM WOOTEN
RALPH YORK

BENTON POLICE DEPARTMENT
DIRECTOR, OLEA PROJECT #369
NORTH LITTLE ROCK POLICE DEPARTMENT
NORTH LITTLE ROCK POLICE DEPARTMENT
BENTON POLICE DEPARTMENT
NORTH LITTLE ROCK POLICE DEPARTMENT
BENTON POLICE DEPARTMENT
NORTH LITTLE ROCK POLICE DEPARTMENT
NORTH LITTLE ROCK POLICE DEPARTMENT
ARKANSAS STATE POLICE
NORTH LITTLE ROCK POLICE DEPARTMENT
HOT SPRINGS POLICE DEPARTMENT
LITTLE ROCK POLICE DEPARTMENT
CIVIL SERVICE BOARD
ARKANSAS STATE POLICE
HOT SPRINGS POLICE DEPARTMENT
UNITED STATES SECRET SERVICE
A.L.E.T.A.
MENTAL HEALTH ASSOCIATION
ARKANSAS STATE POLICE
HOT SPRINGS POLICE DEPARTMENT
CITY MANAGER - BLYTHEVILLE, ARKANSAS
ARKANSAS STATE POLICE
LITTLE ROCK POLICE DEPARTMENT
NORTH LITTLE ROCK POLICE DEPARTMENT
BENTON POLICE DEPARTMENT
A.L.E.T.A.
NORTH LITTLE ROCK, ARKANSAS
ARKADELPHIA POLICE DEPARTMENT
PULASKI COUNTY SHERIFF-ELECT
ARKANSAS STATE POLICE
BENTON POLICE DEPARTMENT
ARKADELPHIA POLICE DEPARTMENT
ARKANSAS STATE POLICE
ASST. DIRECTOR, OLEA PROJECT #369
A.L.E.T.A.
ARKANSAS STATE POLICE
FEDERAL BUREAU OF INVESTIGATION
A.L.E.T.A., AUX. STAFF
NORTH LITTLE ROCK POLICE DEPARTMENT
ARKANSAS STATE POLICE
A.L.E.T.A.
JACKSONVILLE POLICE DEPARTMENT
ARKANSAS STATE POLICE
ARKANSAS STATE POLICE
A.L.E.T.A.
ARKANSAS STATE POLICE
LITTLE ROCK, ARKANSAS

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY
SPECIAL NEW SHERIFF COURSE - CLASS 68-N
OLEA PROJECT #369
DECEMBER 8 - DECEMBER 14, 1968

WEEK COMMENCING 12-8-68	8:00 A.M. to 8:50 A.M.	9:00 A.M. to 9:50 A.M.	10:00 A.M. to 10:50 A.M.	11:00 A.M. to 11:50 A.M.	N O O N	1:00 P.M. to 1:50 P.M.	2:00 P.M. to 2:50 P.M.	3:00 P.M. to 3:50 P.M.	4:00 P.M. to 4:50 P.M.	D I N N E R	6:30 P.M. to 8:30 P.M.	
MONDAY Dec. 9	Orientation Col. G.V. Armstrong OLEA #369 Capt. Munns	POLICE ORGANIZATION Mr. John Lupton F.B.I.				POLICE ORGANIZATION Mr. John Lupton F.B.I.						FIREARMS Lt. Loyd Reese A.L.E.T.A.
TUESDAY Dec. 10	PERSONNEL MANAGEMENT Lt. Pete Bryant No. Little Rock P. D.					TRAINING Col. G. V. Armstrong OLEA Project #369 Lt. E. L. Crist Little Rock P. D.	PATROL DIVISION Major Melvin DeLong Arkansas State Police					
WEDNESDAY Dec. 11	INVESTIGATION Lt. R. D. Bentley Little Rock P. D.		VICE SUPERVISION Lt. R. D. Bentley Little Rock P. D.		5	RECORDS Lt. Dave Keegan, Law Enforcement Academy Capt. J. E. Munns, OLEA Project #369					COOPERATIVE FUNCTION OF A.S.P. Lt. W.A. Tudor A.S.P.	
THURSDAY Dec. 12	COMMUNICATIONS Capt. D. M. Cox Little Rock P. D.		COLLECTION & PRESERVATION OF EVIDENCE Capt. Eddie Munns Asst. Director, OLEA Project #369			TRAFFIC SUPERVISION Lt. Dave Keegan Law Enforcement Academy		TRAFFIC SUPERVISION Sgt. Bob Glenn Arkansas State Police				
FRIDAY Dec. 13	POLICE & THE PUBLIC Lt. L.R. Haynes Little Rock P. D.	TRAFFIC ENGINEERING Don Bailey Office of D. Community Development	PRACTICAL EXERCISE Col. G.V. Armstrong Capt. J.E. Munns Dir. & Asst. Dir., OLEA Project #369 and all assigned instructors should be in attendance			TRANSPORTING PRISONERS Hershel Garner U.S. Marshal	CIVIL PAPERS & RECORDS Sheriff C.S. Langston	PRESS & PUBLIC RELATIONS Charles Kelley KTHV - TV	ARK. SHERIFF'S ASSN. Sheriff R.S. Moore		GUN LAWS A.T.T.U. Mr. Richard Daniels	
SATURDAY Dec. 14	PRACTICAL EXERCISE & CLASS DISCUSSION	EVALUATION OF PROGRAM BY CLASS		GRADUATION		AVAILABLE FOR ARKANSAS SHERIFFS' ASSOCIATION MEETING IF DESIRED Sheriff Robert S. Moore						

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY
SPECIAL NEW SHERIFF COURSE - CLASS 68-N
DECEMBER 8 - DECEMBER 14, 1968
OLEA PROJECT #369

SHERIFF ARVILEE ALLEN
DEPUTY KENNETH A. ALLOWAY
SHERIFF ROY L. BARKER
SHERIFF OTTO BRINKMAN
CHIEF DEPUTY ROY H. BROTHERTON
DEPUTY F. C. BROWN
SHERIFF HORACE CHILDERS
SHERIFF DON C. COCKRUM
DEPUTY JAMES J. DALE
DEPUTY C. TOM DAVIS
SHERIFF EDGAR G. GARRISON
DEPUTY ARTHUR H. GOOMEER
DEPUTY JOHN HENDERSON
SHERIFF RAY HOLMES
DEPUTY RAYMOND E. HUFFMAN
DEPUTY CLIFFORD L. LAMB
SHERIFF GROVER LINEBARIER
SHERIFF BILL L. LONG
SHERIFF MONROE LOVE
SHERIFF JOE MARTIN
DEPUTY GLENN C. MASENGALE
SHERIFF CARLOS N. MITCHELL
SHERIFF ROBERT S. MOORE
DEPUTY WILLIAM L. MURRAY
DEPUTY ED ROBERTS
DEPUTY R. V. SCARBROUGH
SHERIFF A. KENNETH SHAW
DEPUTY REX B. STEWART
SHERIFF JIM TITTLE
SHERIFF ORVAL WALKER

HOT SPRING COUNTY
BAXTER COUNTY
FULTON COUNTY
POPE COUNTY
SEBASTIAN COUNTY
LAFAYETTE COUNTY
PIKE COUNTY
BAXTER COUNTY
COLUMBIA COUNTY
PULASKI COUNTY
ARKANSAS COUNTY
POPE COUNTY
POINSETT COUNTY
POINSETT COUNTY
SEBASTIAN COUNTY
PULASKI COUNTY
OUACHITA COUNTY
WASHINGTON COUNTY
PULASKI COUNTY
FAULKNER COUNTY
LEE COUNTY
YELL COUNTY
DESHA COUNTY
WASHINGTON COUNTY
SEBASTIAN COUNTY
SEBASTIAN COUNTY
CROSS COUNTY
SEBASTIAN COUNTY
SEBASTIAN COUNTY
POLK COUNTY

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY
 CRIMINAL INVESTIGATION - CLASS 69-A
 OLEA PROJECT #369
 JANUARY 12 - JANUARY 17, 1969

WEEK COMMENCING Jan. 12	8:00 A.M. to 8:50 A.M.	9:00 A.M. to 9:50 A.M.	10:00 A.M. to 10:50 A.M.	11:00 A.M. to 11:50 A.M.	N O O N	1:00 P.M. to 1:50 P.M.	2:00 P.M. to 2:50 P.M.	3:00 P.M. to 3:50 P.M.	4:00 P.M. to 4:50 P.M.	6:30 P.M. to 8:30 P.M.
MONDAY Jan. 13	ORIENTATION Col. Armstrong Capt. Munns Project Staff	POLICE ETHICS Col. Ralph Scott Director, A.S.P.		A.T.T.U. Mr. Richard Daniels		COLLECTION & PRESERVATION OF EVIDENCE Capt. Eddie Munns Asst. Dir., OLEA #369		RULES OF EVIDENCE Lt. Pete Bryant N.L.R.P.D.		
TUESDAY Jan. 14	FINGERPRINT MATTERS Capt. Leon Gershner, A.S.P. Lt. Dave Keegan, A.L.E.T.A.				6	SAFE BURGLARY Lt. W. A. Tudor A.S.P.		ARSON Capt. Bob Ward A.S.P.		
WEDNESDAY Jan. 15	THE F.B.I. Mr. Herbert Hoxie S.A.C. F.B.I.		SEX CRIMES & VICE Mr. Milford Runnells F.B.I.			ARREST, SEARCH, & SEIZURE Lt. Dave Bentley L.R.P.D.				
THURSDAY Jan. 16	ARREST, SEARCH, & SEIZURE Lt. Dave Bentley L.R.P.D.		TESTIFYING IN COURT Lt. Loyd Reese A.L.E.T.A.			CRIMINAL LAW Lt. Lloyd Haynes L.R.P.D.				
FRIDAY Jan. 17	INTERVIEW & INTERROGATION Col. Ralph Scott Director, A.S.P.		ROAD BLOCKS & BARRICADES Lt. Jimmy Lowman A.S.P.			REPORTS & REPORT WRITING Lt. Pete Bryant N.L.R.P.D.		EVALUATION & CRITIQUE Col. George Armstrong Director, OLEA #369 Capt. Eddie Munns, Asst. Dir.		

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY
CRIMINAL INVESTIGATION - CLASS 69-A
JANUARY 13 - JANUARY 17, 1969
OLEA PROJECT #369

DEPUTY RALPH D. ASHLEY
PERRY LEE AUSTIN
DUANE H. BARNARD
BOBBY B. BERRY
JAMES H. BOLIN
FRANK J. BROWN
DAVID A. DAVEY
LINDEN E. DAVIS
CHIEF DEPUTY KENNITH W. FORBUS
ALVIN J. FREE
WILLIAM J. GAINES
MORRIS G. GATTIS
JOHN A. GRAVETT
MARSHALL DORLIS GREEN
RALPH E. HAMPTON
SGT. PETE T. HANEY
DEPUTY LOYD HARRISON
DEPUTY JOHNNIE HENDERSON
JERRY D. HOWARD
WILLIAM B. HUDSON
DEPUTY MARTIN KOVACICH
KENNETH S. LEPP
RONALD E. LYNCH
RAY E. MC NARY
JAMES A. MASON
SGT. CHARLES E. MERIDITH
SGT. EARSEL C. MORRIS
BURL W. PITTS
JERRY W. REINOLD
ELDON R. ROBERTS
CARL G. SELBY
FORD W. SOSEBEE
DEPUTY JIMMY J. SPEAKES
ROBERT S. STAMPER
LARRY O. STONE
DEPUTY TED W. THORNTON
BENNIE W. THURMAN
WILLIAM O. WEBB
JERRY W. WHITE

TOTAL: 40

GARLAND COUNTY SHERIFF'S OFFICE
LITTLE ROCK POLICE DEPARTMENT
RANGER, NATIONAL PARK SERVICE
NEWPORT POLICE DEPARTMENT
RUSSELLVILLE POLICE DEPARTMENT
LITTLE ROCK POLICE DEPARTMENT
EL DORADO POLICE DEPARTMENT
MALVERN POLICE DEPARTMENT
BAXTER COUNTY SHERIFF'S OFFICE
LITTLE ROCK POLICE DEPARTMENT
FAYETTEVILLE POLICE DEPARTMENT
JACKSONVILLE POLICE DEPARTMENT
LITTLE ROCK POLICE DEPARTMENT
MOUNTAIN HOME POLICE DEPARTMENT
FORT SMITH POLICE DEPARTMENT
BLYTHEVILLE POLICE DEPARTMENT
JEFFERSON COUNTY SHERIFF'S OFFICE
POINSETT COUNTY SHERIFF'S OFFICE
ARKADELPHIA POLICE DEPARTMENT
SPRINGDALE POLICE DEPARTMENT
BAXTER COUNTY SHERIFF'S OFFICE
SPRINGDALE POLICE DEPARTMENT
SPRINGDALE POLICE DEPARTMENT
JACKSONVILLE POLICE DEPARTMENT
DEWITT POLICE DEPARTMENT
TRUMANN POLICE DEPARTMENT
BLYTHEVILLE POLICE DEPARTMENT
NORTH LITTLE ROCK POLICE DEPARTMENT
SPRINGDALE POLICE DEPARTMENT
FAYETTEVILLE POLICE DEPARTMENT
LITTLE ROCK POLICE DEPARTMENT
SPRINGDALE POLICE DEPARTMENT
POINSETT COUNTY SHERIFF'S OFFICE
LITTLE ROCK POLICE DEPARTMENT
HOPE POLICE DEPARTMENT
CHICOT COUNTY SHERIFF'S OFFICE
NORTH LITTLE ROCK POLICE DEPARTMENT
EL DORADO POLICE DEPARTMENT
ARKADELPHIA POLICE DEPARTMENT

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY
POLICE COMMUNITY RELATIONS
OLEA PROJECT #369 - APRIL 13 - APRIL 18, 1969

	8:00 A.M. to 8:50 A.M.	9:00 A.M. to 9:50 A.M.	10:00 A.M. to 10:50 A.M.	11:00 A.M. to 11:50 A.M.	N O O N	1:00 P.M. to 1:50 P.M.	2:00 P.M. to 2:50 P.M.	3:00 P.M. to 3:50 P.M.	4:00 P.M. to 4:50 P.M.	D I N N E R	
MONDAY April 14	ORIENTATION Col. G. V. Armstrong & Capt. J. E. Munns, Jr.	ARKANSAS MORES Lt. A. E. Eason A.L.E.T.A.	POLICE ETHICS Col. R. D. Scott Director, A.S.P.			PUBLIC CONTACTS STOP & SEARCH OF VEHICLES Mr. Floyd Thomas, F.B.I.		CIVIL DISTURBANCES Lt. Don Wooten A.L.E.T.A.			
TUESDAY April 15	THE ARKANSAS DEPARTMENT OF CORRECTION - (ITS EFFECT ON COMMUNITY RELATIONS Vic Urban, Dep. Commissioner		THE F.B.I. Herbert Hoxie S.A.C. F.B.I.		7	CIVIL DISTURBANCE EFFECTS UPON POLICE- COMMUNITY RELATIONS Lt. Don Wooten A.L.E.T.A.		A POLICE AGENCY PUBLIC RELATIONS PROGRAM Lt. Loyd Reese A.L.E.T.A.			
WEDNESDAY April 16	THE EFFECTS OF MAJOR CRIMES Dr. E. Frank Reed Jefferson County Coroner		ARKANSAS STATE PUBLICITY DEPARTMENT Mr. Lou Oberste Director			EFFECTIVELY USING PERSONNEL TO BUILD FAVORABLE COMMUNITY RELATIONS - SEMINAR MODERATOR - Col. G. V. Armstrong			HUMAN RELATIONS Lt. A. E. Eason, A.L.E.T.A.		
THURSDAY April 17	JUVENILE MATTERS Sgt. Gary Swearingen Springdale Police Dept.		POLICE PATROL PROCEDURES Lt. Loyd Reese A.L.E.T.A.			ATTITUDES OF PUBLIC REGARDING NARCOTICS AND DANGEROUS DRUGS Mr. Bernard Red - Bureau of Narcotics & Dangerous Drugs					
FRIDAY April 18	LAW ENFORCEMENT AGENCY ORGANIZATIONS AND PUBLICATIONS Capt. J. E. Munns, Jr.		PRESS RELATIONS Mr. Charles Kelly KTHV - TV			REVIEW SEMINAR OF COURSE & RECOMMENDATIONS FOR FUTURE SESSIONS Col. George V. Armstrong Capt. J. E. Munns, Jr.					

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY

OLEA PROJECT #369

POLICE-COMMUNITY RELATIONS - CLASS 69-F
APRIL 13 - APRIL 19, 1969

ROY WAYNE AUSTIN
JAMES AVANT
ALTON W. BOYD
FREDDIE H. BREWER
ROYCE L. CHAMBERS
BOBBY J. CROWDER
ALFRED E. ELLIS
SGT. MELVIN L. FERRELL
CLARENCE A. FIELDING
ROY FREEMAN
JIMMY FURNISH
DAVID M. GATLIN
LARRY W. GLOVER
OLEN GOFF, JR.
RONALD GRAY
GERALD HINES
CHARLES S. HOOFFMAN
FREDDIE HOPKINS
LEONARD D. HOPPER
DEPUTY GLENN HUDDLESTON
IVAN F. JONES
RUEBEN L. LINDER, JR.
RICHARD E. MC ADORY
GEORGE MC GILL
THOMAS M. MC JUNKIN
EARL D. MARTIN
JAMES W. MILLER
ASST. CHIEF QUANT MORRISON
DEPUTY NATHANIEL NESBITT
RICHARD I. PEABODY
JACKIE E. RACE
PAUL F. RAPPOLD
JAMES D. REYNOLDS
HENRY ROBINSON
ALLEN D. SMITH
HARRY SPONAUGLE
WILLIAM R. STUDARDS
EARL WALTERS
CARTEL WATTERS
DEPUTY ORDIE WATTS, JR.
CRANSTON L. WILLIAMS
JAY B. WILLIAMS
WALTER WILLIS, JR.
HOMER J. WILSON

BLYTHEVILLE POLICE DEPARTMENT
CAMDEN POLICE DEPARTMENT
SEARCY POLICE DEPARTMENT
FORT SMITH POLICE DEPARTMENT
MALVERN POLICE DEPARTMENT
ROGERS POLICE DEPARTMENT
LITTLE ROCK POLICE DEPARTMENT
WEST HELENA POLICE DEPARTMENT
PINE BLUFF POLICE DEPARTMENT
FORT SMITH POLICE DEPARTMENT
TRUMANN POLICE DEPARTMENT
NORTH LITTLE ROCK POLICE DEPARTMENT
LITTLE ROCK POLICE DEPARTMENT
NORTH LITTLE ROCK POLICE DEPARTMENT
NEWPORT POLICE DEPARTMENT
BENTON POLICE DEPARTMENT
SEARCY POLICE DEPARTMENT
LITTLE ROCK POLICE DEPARTMENT
PINE BLUFF POLICE DEPARTMENT
SHARP COUNTY SHERIFF'S OFFICE
LITTLE ROCK POLICE DEPARTMENT
LITTLE ROCK POLICE DEPARTMENT
BENTON POLICE DEPARTMENT
LITTLE ROCK POLICE DEPARTMENT
BENTON POLICE DEPARTMENT
PINE BLUFF POLICE DEPARTMENT
SILOAM SPRINGS POLICE DEPARTMENT
ROGERS POLICE DEPARTMENT
CRITTENDEN COUNTY SHERIFF'S OFFICE
HUNTSVILLE POLICE DEPARTMENT
RUSSELLVILLE POLICE DEPARTMENT
CONWAY POLICE DEPARTMENT
WARREN POLICE DEPARTMENT
HELENA POLICE DEPARTMENT
CAMDEN POLICE DEPARTMENT
LITTLE ROCK POLICE DEPARTMENT
SILOAM SPRINGS POLICE DEPARTMENT
NORTH LITTLE ROCK POLICE DEPARTMENT
LITTLE ROCK POLICE DEPARTMENT
DREW COUNTY SHERIFF'S OFFICE
BLYTHEVILLE POLICE DEPARTMENT
HARRISON POLICE DEPARTMENT
LITTLE ROCK POLICE DEPARTMENT
PINE BLUFF POLICE DEPARTMENT

TOTAL: 44

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY

LAW ENFORCEMENT MANAGEMENT SCHOOL

OLEA PROJECT #369

JUNE 2 - JUNE 6, 1969

<u>HOUR</u>	<u>DATE</u>	<u>SUBJECT</u>
11:00 A.M. - 12:00 N.	6-2-69	Registration & Orientation
1:00 P.M. - 4:00 P.M.	6-2-69	Introduction to Management
4:00 P.M. - 5:00 P.M.	6-2-69	Police Planning
8:00 A.M. - 11:00 A.M.	6-3-69	Organizational Principles as Applied to Police Management
11:00 A.M. - 12:00 N. 1:00 P.M. - 2:00 P.M.	6-3-69	Evaluation of Personnel - Rating Systems
2:00 P.M. - 5:00 P.M.	6-3-69	Police Personnel Management
8:00 A.M. - 9:00 A.M.	6-4-69	Supervisory & Executive Development
9:00 A.M. - 12:00 N.	6-4-69	Recruitment & Selection of Police Personnel
1:00 P.M. - 2:00 P.M.	6-4-69	Police Cadets
2:00 P.M. - 5:00 P.M.	6-4-69	Handling of Personnel Problems
8:00 A.M. - 12:00 N.	6-5-69	Human Relations in Management
1:00 P.M. - 5:00 P.M.	6-5-69	Decision Making
8:00 A.M. - 9:00 A.M.	6-6-69	Administrative Devices & Controls
9:00 A.M. - 11:00 A.M.	6-6-69	Inspections
11:00 A.M. - 12:00 N.	6-6-69	Summary & Analysis

COURSE INSTRUCTORS:

Col. George V. Armstrong, Director
Capt. J. E. Munns, Jr., Assistant Director
J. H. Brewster
J. B. Hyland

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY

LAW ENFORCEMENT MANAGEMENT SCHOOL

OLEA PROJECT #369

JUNE 2 - JUNE 6, 1969

SHERIFF ROY BARKER
CAPT. I. T. BARTLETT
CAPT. E. A. BEALL
CHIEF CARL W. BEYER
ASST. CHIEF E. J. BOGLE
LT. J. C. BOLES
CHIEF CARLTON BROWN
LT. ROBERT CASTO
CAPT. ROBBIE J. COX
LT. E. L. CRIST
ASST. CHIEF GROVER DOUGLAS
LT. A. E. EASON
CAPT. RANDALL E. EWING
CAPT. DWIGHT GALLOWAY
CAPT. J. W. GILBRETH
CAPT. ARTHUR HALSELL
CHIEF TOMMY HIMES
HERBERT HOXIE
LT. DAVE KEEGAN
CHIEF JIM MC CLINTOCK
LT. KARL E. MARTENS
SHERIFF GORDON R. MARTIN
CAPT. CLYDE MILLER
CHIEF MARVIN MILLER
CAPT. M. A. MOSIER
LT. DENNIS H. MUSTEEN
RICHARD J. O'CONNELL
SHERIFF LEE R. OWEN
SGT. W. J. PELZ
LT. M. N. POLITIS
LT. BILL RAPERT
LT. LOYD REESE
COL. RALPH D. SCOTT
CAPT. JOE F. SIMS
CAPT. WAYLAND SPEER
MAJOR W. C. STRUEBING
MAJOR W. D. WALKER
CAPT. D. G. WILSON
LT. DON D. WOOTEN
LT. W. A. WORD
CAPT. BILL YOUNG

FULTON COUNTY SHERIFF'S OFFICE
ARKANSAS STATE POLICE
ARKANSAS STATE POLICE
FORT SMITH POLICE DEPARTMENT
HARRISON POLICE DEPARTMENT
LITTLE ROCK POLICE DEPARTMENT
ROGERS POLICE DEPARTMENT
ROGERS POLICE DEPARTMENT
BLYTHEVILLE POLICE DEPARTMENT
LITTLE ROCK POLICE DEPARTMENT
HOT SPRINGS POLICE DEPARTMENT
ARKANSAS LAW ENFORCEMENT ACADEMY
FORT SMITH POLICE DEPARTMENT
ARKANSAS STATE POLICE
FORT SMITH POLICE DEPARTMENT
ARKANSAS STATE POLICE
SILOAM SPRINGS POLICE DEPARTMENT
FEDERAL BUREAU OF INVESTIGATION
ARKANSAS LAW ENFORCEMENT ACADEMY
BENTON POLICE DEPARTMENT
SPRINGDALE POLICE DEPARTMENT
SHARP COUNTY SHERIFF'S OFFICE
FORT SMITH POLICE DEPARTMENT
ARCADELPHIA POLICE DEPARTMENT
ARKANSAS STATE POLICE
ROGERS POLICE DEPARTMENT
FEDERAL BUREAU OF INVESTIGATION
BENTON COUNTY SHERIFF'S OFFICE
SILOAM SPRINGS POLICE DEPARTMENT
LITTLE ROCK POLICE DEPARTMENT
POCAHONTAS POLICE DEPARTMENT
ARKANSAS LAW ENFORCEMENT ACADEMY
ARKANSAS STATE POLICE
SPRINGDALE POLICE DEPARTMENT
ARKANSAS STATE POLICE
ARKANSAS STATE POLICE
ARKANSAS STATE POLICE
ARKANSAS STATE POLICE
ARKANSAS LAW ENFORCEMENT ACADEMY
BENTON POLICE DEPARTMENT
FORT SMITH POLICE DEPARTMENT

TOTAL: 41

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY
 JUVENILE MATTERS - O.L.E.A. PROJECT #369
 JULY 7 - JULY 11, 1969

	8:00 A.M. to 8:50 A.M.	9:00 A.M. to 9:50 A.M.	10:00 A.M. to 10:50 A.M.	11:00 A.M. to 11:50 A.M.	N O O N	1:00 P.M. to 1:50 P.M.	2:00 P.M. to 2:50 P.M.	3:00 P.M. to 3:50 P.M.	4:00 P.M. to 4:50 P.M.	D I N N E R	6:30 P.M. to 8:30 P.M.
MONDAY MONDAY July 7	ORIENTATION Col. G. V. Armstrong & Capt. J. E. Munns, Jr.	CLASS PHOTO & TOUR OF FACILITIES Sgt. Paul Schachlin	JUVENILE STATUTES OF ARKANSAS Attorney General Joe Purcell			GROWTH AND BEHAVIOR OF A CHILD Dr. Loyd Young University of Arkansas Medical Center					
TUESDAY July 8	HANDLING OF JUVENILE OFFENDER Mrs. Mary B. Nash		THE JUVENILE AND AUTO THEFT Mr. W.T. "June" Bowling			NARCOTICS AND DANGEROUS DRUGS Lt. Howard Chandler					
WEDNESDAY July 9	OPEN PERIOD TO ALLOW FOR PERSONAL BUSINESS AND INDIVIDUAL MEETINGS AND DISCUSSIONS AS DESIRED					REGISTRATION OF PROBATION OFFICERS	GENERAL MEETING Chester Cornell, Pres. Arkansas Juvenile Probation Officers Assn. (See Supplemental Schedule)				Mr. Robert Sarver, Dir. Department of Corrections
THURSDAY July 10	THE YOUTHFUL OFFENDER AS VIEWED BY HIS FAMILY, HIS COMMUNITY, AND HIMSELF Dr. Frank Westerfield, Jr., Psychiatrist Mr. Richard Hill, A.C.S.W. Mr. Merton Schmolke, Psychologist					PSYCHIATRIC TREATMENT OF THE YOUTHFUL OFFENDER Dr. R. E. Walters, Arkansas State Hospital Mr. Carl Runyon, A.C.S.W. Mr. Phil Livingston, Arkansas State Hospital Mr. Charles Clapp, Arkansas State Hospital					PROJECTED CHANGES IN JUVENILE COURT Mr. Fred Howlett
FRIDAY July 11	THE DIAGNOSTIC & EVALUATION CENTER FOR THE ARKANSAS JUVENILE TRAINING SCHOOL DEPARTMENT Mr. Paul Shipley, A.J.T.S. Mr. Lawrence McKenzie, Diagnostic Center					MR. BOB SCOTT, LEGAL ADVISOR FOR GOVERNOR ROCKEFELLER ON PRISON AFFAIRS					

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY

OLEA PROJECT #369
JUVENILE MATTERS
SECTION I
JULY 7 - JULY 11, 1969

CURBIE D. ANDERSON
DANNY L. BROWN
BOBBY G. BRYANT
MARCE J. DALEY
JAMES A. ELLIOTT
KEITH A. FERGUSON
GLENDA FLOYD
JACKIE H. GASTON
LARRY K. GENTRY
WESLEY O. HUSKEY
LARRY E. JACKSON
RALPH D. LEWIS
JERRY D. MELTON
JIMMY PINSON
JOHN P. POINDEXTER
JOHN P. PURCELL
EDDIE N. SEATON
DAVID L. SITTON
EDWIN F. WOLFE
MARLIN R. WRIGHT

LITTLE ROCK, ARKANSAS
NORTH LITTLE ROCK, ARKANSAS
BLYTHEVILLE, ARKANSAS
PINE BLUFF, ARKANSAS
AUGUSTA, ARKANSAS
BENTONVILLE, ARKANSAS
NEWPORT, ARKANSAS
CONWAY, ARKANSAS
LITTLE ROCK, ARKANSAS
SEARCY, ARKANSAS
BATESVILLE, ARKANSAS
DE QUEEN, ARKANSAS
DERMOTT, ARKANSAS
PINE BLUFF, ARKANSAS
FORREST CITY, ARKANSAS
LITTLE ROCK, ARKANSAS
CABOT, ARKANSAS
LITTLE ROCK, ARKANSAS
LITTLE ROCK, ARKANSAS
BENTON, ARKANSAS

TOTAL: 20

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY

OLEA PROJECT #369

JUVENILE MATTERS

SECTION II

JULY 7 - JULY 11, 1969

RUTH H. ALLEN
CLYDE BARKER
MRS. J. D. BEAUCHAMP
SARA BENTLEY
EVELYN CARNELL
RUTH CARMACK
CHARLES CLAPP
CHESTER CORNELL
THOMAS GRUNDEN
HERMAN C. GUY
EVELYN HARRIS
IVA HARRIS
DOROTHY HILL
FRED HOWLETT
M. S. "BUDDY" JABER
BOBBY KIENTZ
JOE LINGO
PHIL LIVINGSTON
WAYLAND LOVELL
RUBY LEE MAXWELL
RITA MC CLURE
THOMAS MC CLURE
SANDRA A. MASON
NEAL A. MILLAR
MRS. NEAL A. MILLAR
MRS. PAT POINDEXTER
J. P. REED
E. D. ROBINSON
O. R. ROBINSON
CARL S. RUNYON
JAMES A. SMITH
BEATRICE H. STEWART
HAZEL STUBBLEFIELD
RICHARD WARNOCK
RICHARD WALTERS
H. M. WOFFORD
JESSYE L. WOOD
D. E. YOUNG
PHILEMAR BRAY
ETHEL B. MOORE

RUSSELLVILLE, ARKANSAS
WEST MEMPHIS, ARKANSAS
EL DORADO, ARKANSAS
MORRILTON, ARKANSAS
LITTLE ROCK, ARKANSAS
LITTLE ROCK, ARKANSAS
LITTLE ROCK, ARKANSAS
PINE BLUFF, ARKANSAS
EL DORADO, ARKANSAS
LITTLE ROCK, ARKANSAS
PINE BLUFF, ARKANSAS
HOT SPRINGS, ARKANSAS
LITTLE ROCK, ARKANSAS
AUSTIN, TEXAS
FORT SMITH, ARKANSAS
PINE BLUFF, ARKANSAS
JONESBORO, ARKANSAS
LITTLE ROCK, ARKANSAS
TEXARKANA, ARKANSAS
WARREN, ARKANSAS
CAMDEN, ARKANSAS
CAMDEN, ARKANSAS
EL DORADO, ARKANSAS
FAYETTEVILLE, ARKANSAS
FAYETTEVILLE, ARKANSAS
PINE BLUFF, ARKANSAS
PARAGOULD, ARKANSAS
LITTLE ROCK, ARKANSAS
PINE BLUFF, ARKANSAS
LITTLE ROCK, ARKANSAS
HARRISBURG, ARKANSAS
LITTLE ROCK, ARKANSAS
PINE BLUFF, ARKANSAS
EL DORADO, ARKANSAS
LITTLE ROCK, ARKANSAS
MARION, ARKANSAS
CAMDEN, ARKANSAS
OSCEOLA, ARKANSAS
EL DORADO, ARKANSAS
EL DORADO, ARKANSAS

TOTAL: 40

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY
 JUVENILE MATTERS - CLASS 69-P
 SEPTEMBER 14 - SEPTEMBER 19, 1969

OLEA PROJECT #369

	8:00 A.M. to 8:50 A.M.	9:00 A.M. to 9:50 A.M.	10:00 A.M. to 10:50 A.M.	11:00 A.M. to 11:50 A.M.	N O N	1:00 P.M. to 1:50 P.M.	2:00 P.M. to 2:50 P.M.	3:00 P.M. to 3:50 P.M.	4:00 P.M. to 4:50 P.M.	D I N E R	6:30 P.M. to 8:30 P.M.
MONDAY Sept. 15	ORIENTATION Col. G. V. Armstrong A.L.E.T.A.	CLASS PHOTO Capt. Dave Keegan A.L.E.T.A.	JUVENILE STATUTES OF ARKANSAS Attorney General Joe Purcell			GROWTH AND BEHAVIOR OF A CHILD Dr. Loyd Young, U. of A. Medical Center					
TUESDAY Sept. 16	JUVENILES & THE TRAFFIC COURT Judge Byron Smith, N.L.R.		THE JUVENILE PROBLEM Mrs. Mary B. Nash Pulaski County Juv. Court			FUNCTIONS OF A JUVENILE OFFICER Lt. L. L. Bauman, N.L.R. P. D.	SPECIAL CHARACTERISTICS OF ADOLESCENTS Dr. Loyd Henry & Dr. Otho Hesterly				
WEDNESDAY Sept. 17	HANDLING OF JUVENILES AT BOYS' INDUSTRIAL SCHOOL Chester Cornell, A.B.I.S.		UNDERSTANDING THE FAMILY OF A DELINQUENT CHILD Ralph Sudderth, Crime Comm.			D R U G S Dr. James Dussenberry U. of A. Medical Center					EXTREMIST GROUPS & VIOLENCE Herbert Hoxie, F.B.I.
THURSDAY Sept. 18	THE JUVENILE & STOLEN AUTOS Taylor Roberts F. B. I.		GAULT DECISION & PARENTIAL RESPECT LAWS Mrs. Mary B. Nash			CHILD WELFARE Jim Holden, Supervisor Garland County District	ABUSED CHILD AND THE OFFICER'S RESPONSIBILITY Sgt. Gary Swearingen Springdale Police Dept.				
FRIDAY Sept. 19	POLICE - COMMUNITY RELATIONS Lt. E. L. Crist L. R. P. D.		THE PREVENTION OF JUVENILE DELINQUENCY - PANEL DISCUSSION Boy Scout Leader - Harold Tutt Minister - Therral Wilson, Asst. Pastor, First United Methodist Church School Official - R. H. Shaddock - Superintendent, Fairview Schools Police Officer -								

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY

OLEA PROJECT #369

JUVENILE MATTERS

SECTION 1

SEPTEMBER 14 - SEPTEMBER 19, 1969

THURMAN ABERNATHY
KEN BEST
HOWARD BOWERS
OLLIE BRANTLEY
JOSEPH H. BURNS
EDSEL V. CHAPMAN
ELVIN L. CRANDELL
CLINT CROWE
RAY DAVIS
LINDSAY DEAL
A. E. EASON
EVERETT L. EDMONDSON
CHARLES EVANS
HERSCHEL GARNER
CAPT. DAVE KEEGAN
DORRIS E. LEE
BILL MC CALL
THOMAS L. MAGNESS
THURMAN QUISENBERRY
LT. LOYD REESE
MICHAEL A. RICHARDSON
CHARLES M. SEELINGER
A. LEON SOUTHERN
IRA SUTTERFIELD
GARY SWEARINGEN
EMMETT L. TUCKER
WALTER T. WEIR
ROBERT WOMACK
LT. DONALD WOOTEN
D. E. YOUNG

TOTAL: 30

HOT SPRINGS POLICE DEPARTMENT
PULASKI COUNTY SHERIFF'S OFFICE
BENTON POLICE DEPARTMENT
LEE COUNTY SHERIFF'S OFFICE
FORT SMITH POLICE DEPARTMENT
CROSS COUNTY SHERIFF'S OFFICE
SPRINGDALE POLICE DEPARTMENT
TRUMANN POLICE DEPARTMENT
ARKANSAS STATE POLICE
U. S. MARSHAL'S OFFICE
ARKANSAS LAW ENFORCEMENT ACADEMY
ARKANSAS LAW ENFORCEMENT ACADEMY
HOT SPRINGS POLICE DEPARTMENT
U. S. MARSHALL
ARKANSAS LAW ENFORCEMENT ACADEMY
PHILLIPS COUNTY SHERIFF'S OFFICE
ARKANSAS STATE POLICE
PINE BLUFF POLICE DEPARTMENT
TEXARKANA POLICE DEPARTMENT
ARKANSAS LAW ENFORCEMENT ACADEMY
BLYTHEVILLE POLICE DEPARTMENT
SHERWOOD POLICE DEPARTMENT
JACKSONVILLE POLICE DEPARTMENT
U. S. MARSHAL'S OFFICE
SPRINGDALE POLICE DEPARTMENT
JACKSONVILLE POLICE DEPARTMENT
TEXARKANA POLICE DEPARTMENT
OSCEOLA POLICE DEPARTMENT
ARKANSAS LAW ENFORCEMENT ACADEMY
OSCEOLA POLICE DEPARTMENT

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY
POLICE-COMMUNITY RELATIONS
OLEA PROJECT #369 OCTOBER 12 - OCTOBER 18, 1969

	8:00 A.M. to 8:50 A.M.	9:00 A.M. to 9:50 A.M.	10:00 A.M. to 10:50 A.M.	11:00 A.M. to 11:50 A.M.	N O O N	1:00 P.M. to 1:50 P.M.	2:00 P.M. to 2:50 P.M.	3:00 P.M. to 3:50 P.M.	4:00 P.M. to 4:50 P.M.	D I N N E R	
MONDAY Oct. 13	ORIENTATION, WELCOME, & PURPOSE G. Armstrong E. Munns	POLICE ETHICS Lt. A. E. Eason A.L.E.T.A.		PRESS RELATIONS Charles Kelly KTHV-TV		JUVENILE MATTERS - CORRECTIONS Chester Cornell	JUVENILE MATTERS - COURTS Mary B. Nash - Juvenile Judge				
TUESDAY Oct. 14	HISTORY & GEOGRAPHY OF ARKANSAS Lt. A. E. Eason A.L.E.T.A.		CIVIL DISTURBANCES, SIGNS OF UNREST, & PLANS FOR ACTION Lt. Don Wooten, A.L.E.T.A.			HUMAN RELATIONS Lt. A. E. Eason A.L.E.T.A.		COMMUNITY RELATIONS DURING CIVIL DISTURBANCES Lt. Don Wooten A.L.E.T.A.			
WEDNESDAY Oct. 15	COOPERATION BETWEEN ENFORCEMENT AGENCIES TO IMPROVE THE POLICE IMAGE Col. G. V. Armstrong		THE ROLE OF THE CHURCH Rev. H. P. Abbott			PATROL PROCEDURES & HOW TO USE THEM TO IMPROVE POLICE-COMMUNITY RELATIONS Lt. Loyd Reese		PREVENTIVE ACTIONS IN CIVIL DISTURBANCES Lt. Don Wooten			
THURSDAY Oct. 16	COMMUNICATIONS Lt. Loyd Reese A.L.E.T.A.		THE COMMUNITY-POLICE RELATIONSHIP Capt. Norman Blakley			POLICE AND THE USE OF FIREARMS AND OTHER ORDNANCE - CHEMICALS, ETC. Lt. Loyd Reese, A.L.E.T.A.					
FRIDAY Oct. 17	PANEL DISCUSSION - HOW CAN THE COMMUNITY RELATIONSHIP BE IMPROVED? Col. G. V. Armstrong Capt. J. E. Munns Dr. Frank Westerfield - Psychiatrist					EVALUATION & CRITIQUE Mr. Harold Tutt - Civic Leader R. H. Shaddock - Supt. of Schools Dr. E. L. Edmondson		PRESENTATION OF CERTIFICATES CHECK-OUT & DEPARTURE G. V. Armstrong & J. E. Munns			

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY
POLICE-COMMUNITY RELATIONS
OLEA PROJECT #369
OCTOBER 12 - OCTOBER 18, 1969

ROBERT J. BARNES
THOMAS E. BARRON
JAMES L. BEENE
DONALD D. BERGESON
DANNY A. BOWDEN
DEPUTY EDWARD BURGE
RONALD L. BUSSIÈRE
DEPUTY RAYMOND C. CLYBURN
JEFFREY L. COOK
TIMOTHY P. DALEY
RONNIE G. DAVIS
MELVIN C. DUNBLAZIER
JOHN D. DUNSON
WILLIAM R. EASTERLING
DAVID L. EDRINGTON
CLEODIS FRAZIER
BOB R. GRESHAM
BOYD HEATH
FRED W. HENSLEY
LARRY D. HILLIS
RICHARD F. LLOYD
LEROY MC FARLAND
MARION E. MEW
DON MILLER
DEPUTY O. D. MITCHELL
MERRILL NOGGLE
GEORGE W. PENNINGTON
DEPUTY THEO D. PIERCE
ALJA PIPPENS
BOB E. SCARBOROUGH
HAROLD D. SCHOLES
DENNIS R. TEDDER
DEPUTY LARRY DON WILSON

TOTAL: 33

NORTH LITTLE ROCK POLICE DEPARTMENT
OSCEOLA POLICE DEPARTMENT
CONWAY POLICE DEPARTMENT
FORT SMITH POLICE DEPARTMENT
RUSSELLVILLE POLICE DEPARTMENT
ASHLEY COUNTY SHERIFF'S OFFICE
PINE BLUFF POLICE DEPARTMENT
BENTON COUNTY SHERIFF'S OFFICE
LITTLE ROCK POLICE DEPARTMENT
LITTLE ROCK POLICE DEPARTMENT
LITTLE ROCK POLICE DEPARTMENT
HORSESHOE BEND POLICE DEPARTMENT
ROGERS POLICE DEPARTMENT
TEXARKANA POLICE DEPARTMENT
TEXARKANA POLICE DEPARTMENT
EL DORADO POLICE DEPARTMENT
MAGNOLIA POLICE DEPARTMENT
HOT SPRINGS POLICE DEPARTMENT
LITTLE ROCK POLICE DEPARTMENT
BLYTHEVILLE POLICE DEPARTMENT
ALCOHOLIC BEVERAGE CONTROL
HOT SPRINGS POLICE DEPARTMENT
ALCOHOLIC BEVERAGE CONTROL
TRUMANN POLICE DEPARTMENT
JEFFERSON COUNTY SHERIFF'S OFFICE
CONWAY POLICE DEPARTMENT
FORDYCE POLICE DEPARTMENT
PULASKI COUNTY SHERIFF'S OFFICE
PINE BLUFF POLICE DEPARTMENT
NORTH LITTLE ROCK POLICE DEPARTMENT
MALVERN POLICE DEPARTMENT
GOULD POLICE DEPARTMENT
COLUMBIA COUNTY SHERIFF'S OFFICE

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY
 CRIMINAL INVESTIGATION - SECTION I
 OLEA PROJECT #369
 NOVEMBER 17 - NOVEMBER 21, 1969

	8:00 A.M. to 8:50 A.M.	9:00 A.M. to 9:50 A.M.	10:00 A.M. to 10:50 A.M.	11:00 A.M. to 11:50 A.M.	N O O N	1:00 P.M. to 1:50 P.M.	2:00 P.M. to 2:50 P.M.	3:00 P.M. to 3:50 P.M.	4:00 P.M. to 4:50 P.M.	D I N N E R	6:30 P.M. to 8:30 P.M.
MONDAY Nov. 17	ORIENTATION Col. G.V. Armstrong & Capt. J. E. Munns, Jr.	NOTE TAKING & CLASS PHOTO Lt. A.E. Eason	CRIMINAL LAW Lt. Lloyd Haynes L. R. P. D.			COLLECTION & PRESERVATION OF EVIDENCE Capt. J.E. Munns, Jr.	STOP & SEARCH OF VEHICLE Clay White F.B.I.	DISARMING & DEFENSIVE TACTICS Clay White F.B.I.			FIREARMS - Classroom Lt. L. Reese Lt. D. Wooten A.L.E.T.A.
TUESDAY Nov. 18	ACCIDENT INVESTIGATION Capt. Dave Keegan A.L.E.T.A.		COURT ROOM PROCEDURE Lt. E. L. Crist L.R.P.D.	RULES OF EVIDENCE Lt. E. L. Crist L.R.P.D.		ROAD BLOCKS & BARRICADES Lt. Don Wooten A.L.E.T.A.	PATROL PROCEDURE Lt. Loyd Reese A.L.E.T.A.	FIREARMS - Field Lt. Loyd Reese Lt. Don Wooten A.L.E.T.A.			FINGERPRINT MATTERS Capt. Dave Keegan A.L.E.T.A.
WEDNESDAY Nov. 19	TESTIFYING IN COURT Lt. Loyd Reese A.L.E.T.A.	TRAFFIC DIRECTION Lt. Don Wooten A.L.E.T.A.	MOTOR VEHICLE LAWS Lt. Loyd Reese A.L.E.T.A.			INTERVIEW & INTERROGATION Lt. A. E. Eason A.L.E.T.A.		FIREARMS - Field Lt. Don Wooten Lt. Loyd Reese A.L.E.T.A.			MOTOR VEHICLE LAWS Capt. Dave Keegan A.L.E.T.A.
THURSDAY Nov. 20	CIVIL DISTURBANCES Lt. Don Wooten A.L.E.T.A.	ARREST, SEARCH, & SEIZURE Inspector Dave Bentley L.R.P.D.				NARCOTICS & DANGEROUS DRUGS Lt. Reese Lt. Wooten	FIREARMS - Field Lt. Loyd Reese & Lt. Don Wooten A.L.E.T.A.			BURGLARY INVESTIGATION Capt. Dave Keegan A.L.E.T.A.	
FRIDAY Nov. 21	AUTO THEFT June Bowling, N.A.T.B.		POLICE ETHICS Lt. A. E. Eason A.L.E.T.A.	SEARCH OF PEARSONS Capt. D. M. Cox L.R.P.D.		THE F.B.I. Herbert Hoxie	EVALUATION & EXAMINATION A.L.E.T.A. Staff		GRADUATION & PRESENTATION OF CERTIFICATES Col. G. V. Armstrong Capt. J. E. Munns, Jr.		

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY
CRIMINAL INVESTIGATION
OLEA PROJECT #369
SECTION I
NOVEMBER 16 - NOVEMBER 21, 1969

HENRY ABLES
DEPUTY MICHAEL R. CARL
ROBERT CARTER
WILLIAM E. COLE
DEPUTY JAMES O. CREWS
CONSTABLE JAY LOYD ENGLISH
RALPH FRIESNER
DEPUTY ANDREW FROLOS
DEPUTY ARTHUR GOOMEER
CHIEF WAYMON S. GOREE
J. L. HOOD
DEPUTY GAYLON HOPSON
STANLEY JOHNSTON
DEPUTY BILLY R. JONES
DEPUTY WILLIAM V. LAFFOON
ROY LEDBETTER
DEPUTY JACK J. NEAL
CHIEF PAUL J. PHARR
MARSHAL CHARLES D. PHELPS
DEPUTY BARRY J. ROUW
CHIEF ROBERT SLAYTON

CAMDEN, ARKANSAS
WASHINGTON COUNTY SHERIFF'S OFFICE
CAMDEN, ARKANSAS
CLARKSVILLE POLICE DEPARTMENT
WASHINGTON COUNTY SHERIFF'S OFFICE
HURRICANE TOWNSHIP, BENTON, ARKANSAS
CAMDEN, ARKANSAS
SHARP COUNTY SHERIFF'S OFFICE
POPE COUNTY SHERIFF'S OFFICE
SEARCY POLICE DEPARTMENT
CAMDEN, ARKANSAS
MONROE COUNTY SHERIFF'S OFFICE
CAMDEN, ARKANSAS
LEE COUNTY SHERIFF'S OFFICE
BAXTER COUNTY SHERIFF'S OFFICE
CAMDEN, ARKANSAS
WASHINGTON COUNTY SHERIFF'S OFFICE
EAST CAMDEN POLICE DEPARTMENT
STRONG, ARKANSAS
BAXTER COUNTY SHERIFF'S OFFICE
CHEROKEE VILLAGE POLICE DEPARTMENT

TOTAL: 21

ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY
OLEA PROJECT #369
SECTION II
DECEMBER 8 - DECEMBER 11, 1969

TROOPER LAUDIS ADAMS	ARKANSAS STATE POLICE
TROOPER SCOTTY BATTERSHELL	ARKANSAS STATE POLICE
TROOPER RICHARD BRANCH	ARKANSAS STATE POLICE
TROOPER JIM CORRONS	ARKANSAS STATE POLICE
TROOPER ELMORE CARTWRIGHT	ARKANSAS STATE POLICE
TROOPER JERRY DAVIS	ARKANSAS STATE POLICE
TROOPER JIM ELLIOTT	ARKANSAS STATE POLICE
SGT. LARRY FLETCHER	ARKANSAS STATE POLICE
TROOPER DAVID GUNN	ARKANSAS STATE POLICE
TROOPER CHARLES HARPER	ARKANSAS STATE POLICE
TROOPER BOB HICKS	ARKANSAS STATE POLICE
TROOPER JIMMY HICKS	ARKANSAS STATE POLICE
TROOPER JOE JACOBS	ARKANSAS STATE POLICE
TROOPER HERMAN MINDEN	ARKANSAS STATE POLICE
TROOPER FRED ODOM	ARKANSAS STATE POLICE
CORPORAL BOBBY PORTER	ARKANSAS STATE POLICE
SGT. BILL READ	ARKANSAS STATE POLICE
TROOPER LARRY SPENCER	ARKANSAS STATE POLICE
TROOPER H. R. TALLEY	ARKANSAS STATE POLICE
LT. FLOYD WEAVER	ARKANSAS STATE POLICE

TOTAL: 20

An analysis of the trainees was made. The results indicated that in matters of experience, rank, departmental position, education, etc. great differences existed.

ATTENDANCE BY GRADE OR POSITION

Chief	17
Assistant Chief	23
Sheriff	20
Deputy Sheriff	31
Major	3
Captain	36
Lieutenant	90
Sergeant	93
Patrolman	111
Other, Probation Officer, Educator, City Manager, etc.	48
	<hr/>
TOTAL	472

It was our objective to have as many senior personnel in these training sessions as possible. We feel that we were quite fortunate to have as many high ranking personnel attend as the Academy is located in a rather remote area and nearly all students were required

to live at the operational site during the programs.

Critique forms were given to each student near the closing period of each training session. These forms were carefully examined during the project in an attempt to improve future sessions. The one element which appeared most frequently was that not enough time could be devoted to the subjects presented. Nearly all students indicated a desire to return at a future date for additional training.

Another tangible by-product of the questions answered is shown below. The only other question asked all 472 students was:

What one thing would most improve the overall operation of your department?

<u>Improvement Recommended</u>	<u>Number of Responses</u>
More Men	119
More Cars	98
More Pay	61
More Training	59
Better Communication Between Men and Supervisors	34
Improved Facilities	32

<u>Improvement Recommended</u>	<u>Number of Responses</u>
Better Public Relations	19
More Support By The Citizenry	17
Better Leadership	12
Better Departmental Discipline	9
Eliminate Personnel Problems	7
More Cooperation By City Officials	2
Better Job Classification System	1
Improved Retirement Plan	1
Eliminate Gossip & Rumors in Department	1
	<hr/>
TOTAL	472

A REPORT ON PROFESSIONAL VISITATIONS
AT THE
ARKANSAS LAW ENFORCEMENT TRAINING ACADEMY

DR. EVERETT L. EDMONDSON
PROFESSIONAL CONSULTANT
DEAN OF THE SCHOOL OF EDUCATION
LITTLE ROCK UNIVERSITY

FOR

COLONEL GEORGE V. ARMSTRONG
DIRECTOR OLEA PROJECT # 369

A REPORT ON PROFESSIONAL VISITATIONS

Upon the request of Colonel Armstrong, I visited the Arkansas Law Enforcement Training Academy near East Camden, Arkansas, on several occasions. My interests lay in evaluating the instructional program and the student educational activity of the Academy.

First of all, I have a close feeling for the work that is being carried out by the Academy. The Director, by virtue of his academic background - a University graduate - and his military career as a combat-rated airplane pilot in the United States Air Force, and as a commanding officer of large administrative units, Colonel Armstrong fits well into the position of trust he has as Director of the Academy.

This report, from a dean of education-emeritus, should be accepted without reservation as a frank and candid evaluation of the Academy visited, for your reporter has "no axe to grind" with the State's Law Enforcement Training Academy. By the same token

of impartial judgement, your reported has no call whatever to give excess credit where by little credit may be due.

When I first visited the Academy, I was welcomed by Lieutenant Everett Eason, the Academy's resident manager, assigned to a comfortable guest room, which I had all to myself, and taken down to the dining room for a cup of coffee and a chat with both students and instructors. Since it was after the dinner hour, I was pleasantly surprised to see so many students in study-conference. Instructors participated with the students. When I went to my room later, I passed several students' dorm rooms, where study was going on. It did not take long for me to realize that these students - all of them police officers of several grades - were quite serious about their assignment to the Academy. They came to learn more about law enforcement, and learn they did.

Here follows an on-the-scene account of the opening of an academic unit on Juvenile Matters. After the unit was completed, there was an evaluation made by the law enforcement officers, as students,

which indicates their interest in the Academy's presentation.

The special one-week course on Juvenile Matters which was recently presented by the Academy began promptly at 8:00 A.M., Monday, September 15, with an orientation and introductory address by Colonel George V. Armstrong, Academy Director. He gave a brief history of the Academy, along with a general orientation.

The Arkansas Law Enforcement Training Academy is four years old, and the first classes were held at Hardison Hall at Petit Jean. In January, 1968, the Academy moved into what was the Naval Administration Building. The building had been completely renovated and furnished, and has air-conditioning throughout.

The Academy is not a part of the Arkansas State Police, as such, but works very closely with them. The State Police are very helpful to the Academy in many ways, such as providing instructors, etc.

Any way to improve teaching at the Academy is a criticism for all classes. The classes are as informal as possible, but some things must be clearly understood to bring about harmony and conformity. Open discussion

and group participation are stressed to make things more pleasant and challenging.

Each student at the Academy is requested to keep the Academy in full knowledge of his whereabouts so that a class check could be made at any time. Attendance at all classes is part of the training program, and no absences will be allowed except in cases of bona-fide emergencies.

All men may report to Dr. Everett L. Edmondson any suggestions about teaching and Academy proceedings, conduct and goals.

A pilot program is now going on at the Academy. The "in-service" program will be basically to allow police officers to ask questions which call for needed answers. Whatever information asked for may be of importance to more than one officer. Some of the goals of this program are to increase the officers' overall knowledge of police participation in law enforcement, to aid in efficient professionalization, and how best to aid local police departments.

An honest and sincere presentation on Juvenile Statutes in Arkansas from the standpoint of the State

Attorney General's Office was given by Attorney Joe Purcell. Mr. Purcell placed emphasis on training in law enforcement, a real need on the part of the law enforcement officer. There has been a big increase in juvenile crime---one-half of all crime committed is committed by juveniles, 12-18 years of age. Mr. Purcell was friendly and straight-forward in his approach to this subject. All the students were very attentive.

Mr. Purcell explained the Arkansas Juvenile Laws which are oriented around the needs of the 12-18 year olds in present days. Tom Tanner, Assistant Attorney General, spoke briefly on these Juvenile Laws.

Experts on specific subjects are brought in to speak on material close to them. This is a challenge to the group to ask questions of the experts, so that the student officer may take the information back home with him. Dr. Loyd Young, University of Arkansas Medical Center, spoke on Child Development, more or less independently of juvenile delinquency. His lecture was psychologically sound, and should be brought into closer association with the needs of the law

enforcement officer since this need is relatively different from the needs of the student of psychology. An expert may find it a bit difficult to establish a close relationship with the goals of the Arkansas Law Enforcement Training Academy as reflected by the material presented by the expert.

How is the best way to overcome this? Despite the apparent difference in the meaning and emphasis of the expert, and the educational background of the student officers, they took written notes carefully.

Dr. Young, child psychologist, showed how early experiences in childhood reacted purposefully in later development and normal adjustment. "As the twig is bent" is the triusm Dr. Young brought out. As a child has a stable and responsible, relatively happy childhood, he tends to have a safe, responsible, reliable, and conservative adulthood. As Dr. Dewey says, in his book on democracy and education, "to insure a responsible adulthood, one must have had a responsible childhood". (Paraphrased a bit).

Each student officer must be present and on time at each of the eight class periods daily. They come here for business, and not for play.

During a one-week speciality course, there are 36 class periods of 50 minutes each. This is three-fourths as much time as a college puts in for a three semester-hour course, i.e., 48 class hours of 50 minutes each. This is more time than a college's two-hour course. Classes are held from 8:00 A.M. until 12:00 Noon and from 1:00 P.M. until 5:00 P.M. daily, Monday through Thursday. On Friday, of a one-week course, classes are held from 8:00 A.M. until 12:00 Noon.

It is believed that one semester-hour of college credit for one weeks' work at the Academy in the classroom would be in keeping with the general practice of having a general blanket time allowable in college of one semester hour per week of school work. The amount of new knowledge taken home by each officer is in keeping with an intense professional study for the improvement of each officer in his police duties.

A personal survey discloses that the student officers feel the courses help them considerably in their police work. Many officers come back again and again to learn new and improved methods of police work. This is a great thing for the police forces in the State of Arkansas. A modern and efficient police force

seeks all the aid it can get from the Academy. It is a real challenge for the Academy administration to take care of the many applicants.

Judge Byron Smith, North Little Rock Traffic Court, called for Big Brother handling, but firm guidance, in the handling of juveniles in connection with the traffic courts.

Lt. E. L. Crist of the Little Rock Police Department spoke on Police and Public Relations on September 19. He placed emphasis on juvenile problems. Education is the key to law enforcement and public support. Long hair is no indication of mental ability, good or bad. Police must teach the juveniles by setting good examples for them. Vocabulary is a dead give-away on one's inner feelings. Our relations with minority groups, i.e., juveniles, will have to be such that no one is "labeled" with an undesirable name. A good sound-film may be of significant assistance in this area of instruction.

A panel discussion was held after the last class on Friday, September 19.

What relations should exist between the Academy and the Boy Scouts of America? Is law enforcement of

interest to the Boy Scouts? The panel and the class spent most of its time on the Boy Scouts and Little League Baseball.

The four big areas of responsibility in law enforcement are family, church, school, and community. Law Enforcement officers fall into each category. The law enforcement officer can be very useful in work designed to curtail or prevent juvenile delinquency if he can be a coach, sponsor, overseer, consultant, advisor, or other participant in sports and other community activities. Be a leader in the community interests and identify with these interests.

The breakdown of communications between law enforcement personnel and the juveniles can best be described as a Generation Gap. Driver education is an excellent vehicle for getting the policemen and the juvenile together. Even here, however, the police officer must have a clear understanding and clear communications with the juvenile, i.e., rapport.

EXAMINATION PROCEDURES

On the final day of each of the training sessions, this reporter was favorably impressed by the conduct of students and instructors alike on the final examinations, their make-up and supervision, and the grading-reporting of the attainment of the class as individuals.

In thirty years as a school man, professor, and dean, I have never seen more orderly, purposeful, or honest finals administered and taken. I felt honored to be a small part of the work that was offered to our law enforcement officers of the State. The following paragraphs summarize the final examinations sessions.

At the time final examinations were scheduled, all men were in their seats early. Everyone was orderly there was no talking of any kind, yet the class was very informal. All men seemed fully relaxed and not at all in fear of the examination. At the signal to start, all officers read the examination and started marking their papers. There were no signs of irritation, nervousness, or apprehension.

The class was controlled and the exams administered by the project director, assistant director, and two

additional permanent Academy instructor personnel, Lt. A. E. Eason and Lt. Loyd Reese.

Examinations were given in two parts and each part was started and completed as scheduled with a break for coffee, smokes, and conversation.

A friendly rapport was very evident in the classroom. This friendliness (not palsy-walsy-buddy stuff) permeated the entire institution. It would seem that the very informality of all work, which made the student officers a part of the total function of the Academy, brings about a very helpful feeling of mutual respect and friendly feeling for each other.

An analysis of the examination was made by those in charge and a report on the results was soon available. There was no by-play on the part of anyone. This was serious business and everyone realized this fact without being adversely affected by the need for achievement on the test.

The project director, assistant director, and other instructor personnel seemed right at home with the classes. They had the respect and confidence of the men. No student was ever hesitant to ask questions and project personnel were quick to assist as much as

possible without giving away proper answers.

If there is anything I should say in the matter of suggestion, it would be: "Encourage the Arkansas Law Enforcement Training Academy by providing even better provisions for its conduct. The housing and meals are excellent. The management of the Academy could hardly be better. Some additional money may well be spent for more experts to teach on the faculty. Visiting lecturers may well prove an asset--- but that costs money."

It has been a pleasure to have been of some service to the Academy.