

CLEET

COUNCIL ON LAW ENFORCEMENT EDUCATION AND TRAINING

VOLUME 1, ISSUE 4

05-11-2011

Our Mission

Enhance public safety by providing education and training which promotes professionalism and enhances competency within the ranks of Oklahoma law enforcement.

Academy 1101 Class Project

Academy A1101 has taken on the challenge to raise awareness on infant hunger in Oklahoma. They are helping the Infant Crisis Services gather food, formula, and other essential items needed to help the infants of Oklahoma. This month, the Cadets of Academy A1101 are collecting donations for the Infant Crisis Services by placing collection boxes at their departments, in their communities and all across Oklahoma. Right now, baby wipes and formula are their greatest needs. Every infant and toddler deserves life's basic necessities. If you would like to help, we have a collection box at CLEET or contact the Infant Crisis Services at (405)528-3663 or info@infantcrisis.org.

Important Updates

Legislative Updates
Senate Bills 416,
131 and 157, **pg 2.**

Reserve curriculum
change, **pg 5.**

Law Enforcement
Preparedness
Training Initiative.
Conference will be
held Sept 13-15,
View info on **pg 7.**

CLEET is seeking adjunct instructors for Firearms, LEDT, and Defensive Tactics. If you are interested please contact: Rick Amos [HERE](#) or at 405-239-5130.

Legislative Update

All of these bills will become effective on November 1, 2011.

SB 416 sets forth statutory definition of a police department and establishes procedures for forming new agencies.

SB 131 gives CLEET greater authority to investigate and initiate administrative action against officers who resign while under investigation. The law amends 70 O.S. 3311 (K) (8).

SB 157 allows agencies and CLEET to require subsequent mental evaluations for officers who have been inactive for over five years.

Did You Know?

State law requires agencies to notify CLEET within thirty (30 days) if an officer resigns while under investigation. 70 O.S. 3311 (K) (8) .

Failure to submit ESR's may disqualify an agency from participating in training programs. 3310 (I) (1).

To view this State law click [HERE](#).

Meetings

CLEET Council

July 20, October 19

Advisory Council

July 7, October 6

Curriculum Review Board

July 12, September 13, November 8

Private Security Advisory Committee

June 16, September 22, December 15

Bulletproof Vest Program

More than 500 bulletproof vests have been distributed to law enforcement agencies across Oklahoma since CLEET began the Bulletproof Vest Program in 2008.

Program Administrator, Rick Amos started the program after discovering that more than half of the law enforcement officers who graduated from CLEET's training academy did not have body armor. CLEET's goal with the vest program is to make sure that every officer that graduates from the academy has some form of body armor protection. Just because it is used or older does not mean that it won't do its job. If you are interested in donating a vest to CLEET for distribution to an officer that is lacking body armor contact: [Rick Amos](#).

We would like to give a special thank you to the agencies who have donated body armor since the program started. It is greatly appreciated by CLEET and the receiving officers.

Tulsa County Sheriffs Department, Ponca City P.D., University of Oklahoma P.D., Stillwater P.D., Miami P.D., Purcell P.D., Moore P.D., McAlester P.D., Edmond P.D., Oklahoma Highway Patrol, Coweta P.D., Sand Springs P.D., and all individual officers.

Deputy Brian White — Muskogee County Sheriffs Office received his vest on April 1, 2011.

Distance Education

EBSA is a state mandated course and must be completed by Jan 1, 2012.

May 25th Leadership: So You Think You Can Lead 8:00-12:00

Stillwater (OK Department of Career Technology) Learning Center.

Ada (Pontotoc Technology Center) Room - 311.

Tahlequah (NSU) Webb Auditorium.

Woodward (High Plains Technology Center) 106 Meeting Room.

July 6th Stress Management 8:30-5:00

Stillwater (OK Department of Career Technology) Learning Center.

Claremore (Northeast Technology Center) Room - D.

Talihina (Kiamichi Technology Center) Conference Room A.

Enid (Autry Technology Center) Oklahoma Room.

July 14th Evidence Based Sexual Assault 8:30-5:00

Stillwater (OK Department of Career Technology) Learning Center.

Frederick (Great Plains Technology Center) Room - 48.

Hobart (Western Technology Center) Room - Tech/Comm.

Ardmore (Southern OK Resource Center) Room - Seminar A.

Burns Flat (Western Technology Center) OSSM Math Building, room - 201.

Distance education meets the needs of peace officers who can't attend on-campus classes, due to distance restraints. It allows peace officers the opportunity to choose a convenient location to complete their continuing education hours.

Reserve Academy Information

The Council approved changing the curriculum for Reserve Academies that are scheduled to begin after July 1, 2011. Changes include, but not limited to; increase of hours for firearms and custody control, adding hours to the ethics block and adding classroom presentation for law enforcement driver training. A new master schedule will be made available on the website within a few weeks.

Reserve Academy Schedule

May 17, 2011 — Westville Police Department
May 31, 2011 — Hominy Police Department
June 2, 2011 — Sac & Fox Nation Police Department

The academies are posted on the CLEET website. You or your department can contact the academy coordinator to see if they have any vacant slots.

If you are interested in hosting a reserve academy, send your initial request to the Field Representative in your region at least 90 days before your anticipated start date.

To view the Reserve Academies on CLEET's website click [HERE](#).

Reserve Academy Coordinator Class

August 9, 2011 — Tulsa
October 11, 2011 — Oklahoma City

We encourage anyone interested in becoming or who is a current coordinator or is interested in conducting an academy after July 1, 2011 to attend one of these classes.

Reserve Academy Coordinators are required to submit a letter of request and a complete Academy schedule 90 days prior to the start date of their proposed academy. Once the request letter has been received, the respective Field Representative will schedule a meeting with the Reserve Academy Coordinator. The Field Representative will review the instructor list and Master Schedule. If everything is in order, the Field Representative will provide the Reserve Academy Coordinator with an electronic copy of the curriculum and schedule a Pre Academy meeting with all prospective students in order to go over the details of the Application to attend the academy. A COMPLETE academy application is now required before a student will be permitted to attend the opening night of the academy. If you have any questions, please contact Chris Sutterfield, Continuing Education Program Manager at csutter@cleet.state.ok.us or (405) 226-0326.

Field Representatives

[Ron Mitchell](#)
White area
405-503-9136

[Chris Sutterfield](#)
Green area
405-226-0326

[Jim Elliot](#)
Red area
405-226-0327

[Kelly James](#)
Blue area
405-239-5115

[Employment Opportunities](#)

[Accreditation Information](#)

[Firearms Requalification Standards](#)

[Firearms Recertification Certificate](#)

[Password Help](#)

Continuing Education

To view all or enroll in CLEET's Continuing Education courses click [HERE](#).

Evidence Based Sexual Assault

May 12, 2011 8:30 - 5:00 — Broken Arrow P.D. Academy

Ethical Issues of Law Enforcement

May 31, 2011 — 8:30 - 5:00 — Broken Arrow P.D. Academy

Joint Child Abuse Invest. Part 4

June 07, 2011 8:30 - 5:00 — Ponca City — Ponca City P.D. Training Center

Undue Influence

June 13, 2011 8:30 - 5:00 — Woodward — High Plains Technology Center

July 18, 2011 8:30 - 5:00 — Altus — Southwest Technology Center

Domestic Violence I

May 10, 2011 8:30 - 5:00 — Arkoma — Arkoma Police Department

May 12, 2011 8:30 - 5:00 — Fairview — Northwest Technology Center

May 18, 2011 8:30 - 5:00 — Durant — Kiamichi Technology Center

May 25, 2011 8:30 - 5:00 — Okmulgee — OSU-Okmulgee

Domestic Violence II

June 13, 2011 — 8:30 - 5:00 — Arkoma — Arkoma P.D

June 15, 2011 — 8:30 - 5:00 — Durant — Kiamichi Technology Center

Domestic Violence III

July 27, 2011 8:30 - 5:00 — Okmulgee — OSU-Okmulgee

Search Warrant Affidavits

May 6, 2011 — 8:30 - 5:00 — Sayre, Oklahoma — Western Technology Center

June 21, 2011 — 8:30 - 5:00 Woodward — High Plains Technology Center

July 15, 2011 8:30 - 5:00 — Mid-America Christian University

LEPTI Conference

Law Enforcement Preparedness Training Initiative

CLEET is pleased to announce we will be hosting the Law Enforcement Preparedness Training Initiative (LEPTI) in partnership with the National Domestic Preparedness Consortium (NDPC). The training initiative will be held September 13-15 at the Moore - Norman Technology Center in Norman, OK.

This event will provide an opportunity for Oklahoma's law enforcement to take courses in the Law Enforcement Terrorism Certification Program (LETCP) as adopted by CLEET. The courses provided in the LETCP are recognized by CLEET as continuing education and can be used as part of the mandated yearly training requirement to maintain peace officer certification.

In addition to earning your yearly continuing education hours, you can work towards a basic, intermediate or advanced certification in the LETCP.

For more information about the Law Enforcement Preparedness Training Initiative visit : <http://www.ndpc.us/lepti>

Registration opens in July.

CLEET and NCBRT

Preparing You Today For Tomorrow's Threats

CLEET has formed a partnership with NCBRT, Louisiana State University and The Department of Homeland Security to bring new training to peace officers in Oklahoma. The courses provided are recognized by CLEET as continuing education and can be used as part of the mandated yearly training requirement to maintain peace officer certification.

You can earn your yearly continuing education hours, and work towards a basic, intermediate, or advanced certification in the Law Enforcement Terrorism Certification Program by taking these courses.

For more information about NCBRT click [HERE](#).
To view all NCBRT courses that are open for enrollment click [HERE](#).

NCBRT Course Schedule For June.

- [June 7 - 8 Law Enforcement Prevention and Deterrence of Terrorist Acts, Train the Trainer \(Oklahoma City Police Training Center\).](#)
- [June 13 - 17 WMD Tactical Operations, \(Ada, OK — CLEET\).](#)
- [June 14-15 Preparedness and Response to Food and Agriculture Incidents \(Tulsa Police Department Training Center\).](#)
- [July 19-21 Emergency Response to Domestic Biological Incidents \(Lawton, Oklahoma\).](#)

The mission of the National Center for Biomedical Research and Training is to help America prevent, prepare for, respond to, and recover from acts of domestic and international terrorism, weapons of mass destruction, and high-consequence events through teaching, training, technical assistance and research.

Basic Academy Information

Basic Academy Schedule

June 20, 2011 — September 23, 2011

October 3, 2011 — January 18, 2012

The Reading, Writing and Comprehension test is a prerequisite for admission into the CLEET Basic Academy for testing information click [HERE](#).

New hire full-time non-certified officers must take this test within 90 days of hire.

MMPI

Only the current MMPI form will be accepted and must be returned with the students Basic Academy enrollment packet.

[Basic Academy Information](#)

Thank You: From The Training Division

Firearms Adjuncts

Steven Leader, Heath Streater & Tom Pringle — Shawnee Police Department
Mitchell McGill — Pauls Valley Police Department
Joe Sebourn — Durant Police Department
Wesley Don Sweger — Bristow Police Department
John Wilson — OU Health Science Center Police Department
Kyle Hess — Tulsa County Sheriffs Department
Gregory Evens — Rogers County Sheriffs Department
Kevin Hood — Ada Police Department
Michael Mashburn — Tulsa Airport Police Department

Custody & Control Adjuncts

Jason Henson & Jay Clary — Oklahoma Highway Patrol
Anthony Johnson — Absentee Shawnee Tribe
Mike Lippman & John Morrison — Muskogee Police Department
Brian Gooch — Drumright Police Department
Don Chambers — Mayes County Sheriffs office
Casey Young — Game Warden
Heath Miller — District 22 Task Force
Tony Gonzales — Comanche County Sheriffs Office
Jason Littlefield — GRDA

Special Thank You

David Bailey — McAlester Police Department

The 13 Critical Tasks Workshop

You're Invited To The The 13 Critical Tasks Workshop

Hosted by:
**University of Central Oklahoma
Forensic Sciences Institute**

Date: June 9, 2011 **Time:** 8:00 - 4:00

RSVP:
**Jane Womble (405) 974-6911
Council on Law Enforcement
Education and Training (CLEET)
Accredited Workshop (7 Hours of Credit).**

Place:
**University of Central Oklahoma
Forensic Sciences Institute
801 E. 2nd Street
Edmond, OK 73034**

Every Gun Tells A Story

The 13 Critical Tasks Workshop is based on the premise that the successful investigation of firearm related crimes is dependant upon the effective management of information found on the inside and on the outside of a gun – or in other words, the ballistics data for matching and the identifying data for crime gun tracing. The workshop assists with identifying best practices and, perhaps most importantly, results in the formulation of strategies and tactics that foster collaboration between all the various stakeholders.

These 13 tasks cover the steps from start to finish: before the crime, after the crime, from the crime scene, through the ensuing investigative and forensic processes, to the management of key information, and ultimately to the arrest and the adjudication in court.

We are requesting your participation in this important workshop, which will be facilitated by Forensic Technology Inc. If you are unable to attend, please send a representative.

For information about this class contact Jane Womble (405) 974-6911.