	Contra Costa College

	Course Outline

	Department & Number
	ADJUS 260 Patrol Procedures
	Number of Weeks
	18

	Course Title
	Patrol Procedures
	Lecture Hours By Term
	54

	Prerequisite
	None
	Lab Hours By Term
	

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	
	Units
	3

	Challenge Policy
	
	
	

	Advisory
	

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	COURSE/CATALOG DESCRIPTION

	This course involves an examination of the philosophy, principles, and practices of community policing as well as a discussion of the responsibilities, techniques, and methods of police patrol. Emphasis is placed on strategies designed to engage and assist a community in the development and implementation of solutions to police-related problems. Operations, supervision, professionalism, ethics and leadership within the context of contemporary policing are studied.

	COURSE OBJECTIVES:

	At the completion of the course the student will be able to:

	Outline and describe the history of police patrol operations.

	Describe the purposes of police patrol.

	Describe the basic duties of police patrol officers.

	Compare and contrast types of police patrol.

	Articulate the code of ethics and demonstrate standards of ethical conduct.

	Describe supervision and leadership practices, which enhance human and community relations.

	Communicate effectively, verbally and in written form.

	Articulate a definition for community policing.

	Analyze the philosophy, principles, and practices of community policing.

	Develop strategies designed to assist a community in the development of a community-policing program.

	Examine methods police use to identify problem areas in a policing environment.

	Articulate procedures required in preparation for patrol.

	Demonstrate effective observation and perception techniques.

	Determine the need to use protective weapons and techniques for office survival.

	Prescribe procedures for vehicle stops and control of occupants.

	Evaluate tactics by the type of call.

	Synthesize information to identify and describe persons and property.

	Describe procedure for a field interrogation.

	Demonstrate effective field note taking and crime scene reporting.

	Analyze police patrol incidents to determine appropriateness of actions taken.

	Prepare for courtroom testimony.

	Identify the duties and responsibilities of patrol officers.

	Demonstrate basic defensive tactics movement, control holds, handcuffing and basic use of the police baton.

	Complete a pedestrian and car stop using Spanish for peace officers techniques.

STUDENT LEARNING OUTCOMES:
	Demonstrate the appropriate verbal and tactical skills associated with police patrol.

	Identify the appropriate force or patrol tactics for a given situation.

	Use tactical Spanish

	Apply crime reduction strategies.

 COURSE CONTENT (Lecture):
	History of policing

	Professionalism, Ethics and Leadership in Policing

	Communication

	Problem solving and community policing models

	Patrol: Tactical Operations

	Patrol: Crime Control

	Defensive Tactics, Control Holds and Police Impact Weapons.

	Patrol: Special Situations

	Case Preparation, the courts

	Juvenile Procedures for the Patrol Officer (LD11)

 COURSE CONTENT (Lab):
	

	

	

	

	METHODS OF INSTRUCTION:

	Lecture (Live and online)

	Field Exercises

	Demonstrations

	Discussions

	Guest Speakers and Field Trips

	Group work

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	Police Operations: Theory and Practice

	Author:
	Hess, Orthmann and Cho

	Publisher:
	Cengage

	Edition/Date:
	6th, 2014

	Textbook Reading Level:
	13

	Justification Statement:
	

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	3

	Student read and study one chaper per week and take an online quiz.

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	2

	Students will prepare weekly case studies as a result of each weeks tactical instruction

	Weekly Math Problems (Include detailed assignment below, if applicable)
	

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	1

	Students will participate in weekly discussions online.

	Other Performance Assignments (Include detailed assignment below, if applicable)
	1

	Students will prepare for field exercises by reviewing class notes from the previous weeks lecture.

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	30
	%
	Field Exercises

	20
	%
	Quizzes

	30
	%
	Exams

	20
	%
	Writing assignments

	 GRADING POLICY: (Choose LG, P/NP, or SC)

	 x
	Letter Grade
	
	Pass / No Pass
	
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	R. Ramos

	Date:
	11/14/13

Revised form 10/13
