

Use of Force in the Calgary Police Service

An Independent Review conducted by
The Honorable Neil Wittmann, QC
for Chief Constable Roger Chaffin
Calgary Police Service

April 2018

2010. Mental health in criminal justice: A compendium of federal, provincial and territorial initiatives and programs related to mental health and criminal justice.
- Act to Protect Gas and Convenience Store Workers, RSA (2017, c. C- 24.).
- Adachi, J. (2016). Police militarization and the war on citizens. *Human Rights*, 42(1), 14-17.
- Adams, L. (2014). In the public eye. Winston Churchill Memorial Trust & Justice Connect Homeless Law.
- Adams, M. (Aug. 16, 2015). Should police shoot at moving cars? Retrieved from <http://www.indystar.com/story/news/crime/2015/08/16/police-shoot-moving-cars/31798985/>
- Agerback, E. (2014). *Mental health training for law enforcement in Alberta. Research summary and proposal*. Edmonton, AB: Alberta Justice and Solicitor General.
- Alain, M., & Baril, C. (2005). Crime prevention, crime repression and policing: Attitudes of police recruits towards their role in crime control. *International Journal of Comparative & Applied Criminal Justice*, 29(2), 123-148.
- Alberta Association of Chiefs of Police (AACP) (2015). Resolution F15-10: Changes to recruit selection – psychological assessment standard. Edmonton, AB: AACP.
- Alberta Association of Chiefs of Police. (2009). Reasonable officer response guidelines. . Edmonton, AB: AACP.
- Alberta Association of Chiefs of Police. (2016). Firearms qualifications and training review. Working and Steering Committee Final Report. Edmonton, AB: AACP.
- Alberta Association of Chiefs of Police. (2017). Police Act Amendments Committee Recommendations. Adopted August 1, 2017. Edmonton, AB: AACP.
- Alberta Health Service (AHS) (2013). Guidelines for disclosure of health information. Edmonton, AB: AHS.
- Alberta Health Services. (2009). Information sharing agreement between AHS and the CPS: Police and Crisis Team. Calgary, AB: AHS.
- Alberta Health Services. (2009). Police and Crisis Team: Utilization. Calgary, AB: AHS.

Alberta Health Services. (2009). Proposal: Partnership between AHS and the CPS: Police and Crisis Team. Calgary, AB: AHS.

Alberta Health Services. (2016). Memorandum of understanding between AHS and the CPS: Police and Crisis Team. Calgary, AB: AHS.

Alberta Health Services. (May 15, 2017). Letter from Judy Barkhurst to CPS Tactical Unit re: ARWEN Launcher.

Alberta Health Services. Suicide risk- assessment workshop: Calgary zone. Facilitated by Louise Streimer. Calgary, AB: AHS

Alberta Justice and Solicitor General (AJSG)(2016). Alberta policing standards and audits section: Overview. Edmonton, AB: AJSG.

Alberta Justice and Solicitor General (2016). *Provincial guidelines for the use of force (V1.20)*. Edmonton, AB: Government of Alberta, Policing Standards and Audits Section.

Alberta Justice and Solicitor General (2017). *Alberta policing standards compliance review: Calgary Police Service (2016)*. Edmonton, AB: Government of Alberta, Policing Standards and Audits Section.

Alberta Justice and Solicitor General (n.d.). Guidelines for use of force: Less lethal technology approval process. Edmonton, AB: AJSG.

Alberta Justice and Solicitor General. (2013). *Safe and strong communities: Law enforcement in Alberta*. Edmonton, AB: Government of Alberta.

Alberta Law Enforcement Review Board – Decision 2013-18 CanLII 48827 (AB LERB)

Alberta Mental Health Review Committee. (2015). Valuing mental health. Report of the Alberta Mental Health Review Committee. Edmonton, AB: Alberta Mental Health Review Committee and Government of Alberta.

Alberta Motor Association (AMA). (2018). By the numbers: Auto theft in Alberta. Retrieved from <https://ama.ab.ca/2018/02/21/alberta-auto-theft-infographic/>

Alberta Solicitor General & Public Security (ASGPS). (2017). *Psychometric evaluation*. Alberta provincial guidelines for police recruit selection: Administration manual (4th ed.). Edmonton, AB: ASGPS.

- Alberta Solicitor General and Public Security (2018). *Provincial policing standards manual (V2.0)*. Edmonton, AB: Government of Alberta, Policing Standards and Audits Section.
- Alimahomed-Wilson, J., & Williams, D. (2016). State violence, social control, and resistance. *Journal of Social Justice, 6*, 1-15.
- Alpert, G., & Dunham, R. (2010). Policy and training recommendations related to police use of CEDs: Overview of findings from a comprehensive national study. *Police Quarterly, 13*, 235-259.
- Amdur, E., & Hutchings, J. (2013). *The thin blue lifeline: Verbal de-escalation of mentally ill and emotionally disturbed people*. Shoreline, WA: Edgework Books.
- American Civil Liberties Union (ACLU). (2014). War comes home: The excessive militarization of American policing. Retrieved from <https://www.aclu.org/sites/default/files/assets/jus14-warcomeshome-report-web-rel1.pdf>
- Andersen, J., Gustafsberg, H., Collins, P., Poplawski, S., & King, E. (2017). Performing under stress: Evidence-based training for police resilience. *RCMP Gazette, 79*(1).
- Andersen, J., & Gustafsberg, H. (2016). A training method to improve police use of force decision making: A randomized controlled trial. *Sage Open, 1-13*.
- Andersen, J., Papazoglou, K., Nyman, M., Koskelainen, M., & Gustafsberg, H. (2015). Fostering resilience among the police. *Journal of Law Enforcement, 5*(1), 1-13.
- Andrew, J. et al. (2009). Occurrence of injury during officer safety training at Kent police. *The Police Journal, 82*(3), 265-274.
- Angel, H., Adams, B., Brown, A., Flear, C., Mangan, B., Morten, A., & Gruson, G. (2012). *Review of the skills perishability of police "use of force" skills*. Guelph, ON: Humansystems Incorporated.
- Angiolini, E. (2017). Report of the independent review of deaths and serious incidents in police custody. London, UK: Rt. Hon. Dame Elish Angiolini DBE QC.
- Archibald, J. (2017). Body worn cameras with respect to use of force. Calgary, AB: CPS.

- Armstrong, J., Clare, J., & Plecas, D. (2014). Monitoring the impact of scenario-based use-of-force simulations on police heart rate: Evaluating the Royal Canadian Mounted Police skills refresher program. *Western Criminology Review*, 15(1), 51-59.
- Armstrong, R. (April 12, 2018). Health Information Act. Calgary, AB: Access and Privacy Section, CPS.
- Arnetz, B., Nevedal, D., Lumley, M., Backman, L., & Lublin, A. (2009). Trauma resilience training for police: Psychophysiological and performance effects. *Journal of Police & Criminal Psychology*, 24(1), 1-9.
- Arsenault, A. (2015). Tactical repositioning. *Blue Line Magazine*, 27(8), 6-9.
- Atkinson, C., (Director) & Hartrick, L. (Producer). (2016). *Do not resist* (Documentary on DVD). Sausalito, CA: Vanish Films.
- Aveni, T. (2008). Death by defiance. *Answering the Call*, 8-11.
- Babstock, C. (2017). Military gear put police, public at risk: Expert. Retrieved from <https://www.telegraphjournal.com/daily-gleaner/story/100205918/rcmp-labour-code-trial-charges-carbines-kevin-brosseau>
- Baillie, P. (n.d.). Reinventing criminal justice: Addressing the impact of mental illness.
- Balko, R. (2013). *Rise of the warrior cop: The militarization of America's police forces*. New York, NY: Public Affairs.
- Beighton, C., Poma, S. & Leonard, V. (2015). Expansive learning in firearms training: The higher education/professional learning interface. *Police Practice & Research*, 16(5), 378-390.
- Bennell, C., & Jones, N. (2003). The effectiveness of use of force simulation training. Report. Ottawa, ON: Carleton University.
- Bennell, C., Jones, N., & Corey, S. (2007). Does use-of-force simulation training in Canadian police agencies incorporate principles of effective training? *Psychology, Public Policy and Law*, 13(1), 35-58.
- Berntt v. The City of Vancouver et al. 1997 CanLII 4310 (BCSC)

- Berthiaume Lee. 2017. RCMP Commissioner worried about police militarization. Accessed at: <http://www.macleans.ca/news/canada/rcmp-commissioner-worried-about-police-militarization/>
- Bertomen, L. (2015). How to avoid a training rut. *Law Enforcement Technology*, 42(10), 52-57.
- Bikos, B. (2014). From hero to zero: Policing the police in Canada- how the current culture of hero worship perpetuates corruption and dysfunction within the Canadian criminal justice system. *Sociological Imagination*, 3(1), 1-11.
- Bikos, L. (2016). "I took the blue pill": The effect of the hegemonic masculine police culture of Canadian policewomen's identities. Masters research paper. London, ON: The University of Western Ontario.
- Bistiaux, G. (2011). Association of European Police Colleges: Fifteen years of experience in European police training. *Internal Security*, 3(2), 9-14.
- Bittner, E. (1970). *The functions of the police in modern society*. Chevy Chase, MD: Brandeis University and the National Institute of Mental Health.
- Blair, M., & Doyle, M. (2015). Vehicle intervention tactics report for code 600 committee. Calgary, AB: CPS.
- Blair, P., Nichols, T., Burns, D., & Curnett, J. (2013). *Active shooter: Events and response*. Boca Raton, FL: CRC Press.
- Blake, D. (2017). Cognitive bias and use of force investigations. *Investigative Sciences Journal*, 9(3), 1-22.
- Bobrowich, J. (2017). *Patrol less lethal project: Less lethal impact munitions – risks, research and recommendations. Report to Executive Committee*. Calgary, AB: CPS.
- Bobrowich, J. (2017). *Patrol less lethal project: Less lethal impact munitions – effectiveness, risks and safety*. Calgary, AB: CPS.
- Bohrer, S., Davis, E. Garrity Jr., T. (2000). Establishing a foot pursuit policy. *FBI Law Enforcement Bulletin*, 69(5), 10-16.

- Boivin, R., & Lagacé, M. (2016). Police use of force situations in Canada: Analyzing the force or resistance ratio using a trichotomous dependent variable. *Police Quarterly*, 19(2), 180-198.
- Bolgiano, D., Banks, M., & Patterson, J. (2015). *Virtuous policing: Bridging America's gulf between police and populace*. Boca Raton, FL: CRC Press.
- Borelli, F. (2015). Use of force training integration. *Law Enforcement Technology*, 42(8), 24-28.
- Bosman, J. (May 28, 2017). Hollywood-style heroism is latest trend in police videos. *The New York Times*. Retrieved from <https://www.nytimes.com/2017/05/28/us/body-cameras-police-video.html>.
- Bowman, T. (2010). Is policing a job or a profession? The case for a four year degree. CALEA, 108. Retrieved from <http://www.calea.org/calea-update-magazine/issue-108/policing-job-or-profession-case-four-year-degree>.
- Braga, A., Coldren, J., Sousa, W., Rodriguez, D., & Alper, O. (2017). The benefits of body-worn cameras: New findings from a randomized controlled trial at the Las Vegas Metropolitan Police Department. Las Vegas, NV: University of Nevada.
- Braidwood, T. (2010). *Why? The Robert Dziekanski Tragedy. Braidwood commission on the death of Robert Dziekanski*. Victoria, BC: Commissioner Thomas Braidwood, Q.C.
- Brandl, S., & Stroshine, M. (2012). The physical hazards of police work revisited. *Police Quarterly*, 15(3), 262-282.
- Brink, J., Livingston, J., Desmarais, S., Greaves, C., Maxwell, V., Michalak, E., ...Weaver, C. (2011). *A study of how people with mental illness perceive and interact with the police*. Calgary, AB: Mental Health Commission of Canada. Retrieved from <http://www.mentalhealthcommission.ca>, p. 11.
- Broomé, R. (2011). An empathetic psychological perspective of police deadly force training. *Journal of Phenomenological Psychology*, 42(2), 137-156.
- Bryant, M., & Brown, G. (2017, April 27). Judge exposes how we criminalize mental illness: Opinion. *Toronto Star*. Retrieved from

- <https://www.thestar.com/opinion/commentary/2017/04/27/judge-exposes-how-we-criminalize-mental-illness-opinion.html>.
- Buck, D., Trainor, J., & Benigno E. (2006). A critical evaluation of the incident command system and NIMS. *Journal of Homeland Security & Emergency Management*, 3(3), 1-27.
- Bulman, P. (2011). Police use of force: The impact of less-lethal weapons and tactic. *American Jails*, 25(3), 39-46.
- Bumbak, A. (2011). *Dynamic police training*. Boca Raton, FL: CRC Press.
- Butler, C. (2016). Response considerations for incidents involving law enforcement officers in crisis. Calgary, AB: CPS.
- Butler, C. (2017). Incident command in the Calgary Police Service – “Leading for those we serve”
- Butler, C. (2017). Leadership through incident command: Factors in crisis decision making.
- Butler, C. (2017). Understanding law enforcement use of force in Canada. Philosophy and application. Calgary, AB: CPS.
- Butler, C. (2017). Unintended firearms discharges: Weapon mounted lights for frontline officers. Calgary, AB: CPS.
- Butler, C. (n.d.). ‘Public order’ policing and human rights.
- Butler, C. (n.d.). The use of force model and application to operational law enforcement: Where have we been and where are we going? Retrieved from www.cacole.ca/resource%20library/conferences/.../Chris%20Butler.pdf
- Butler, C., & Hall, C. (2008). Police/public interaction: Arrests, use of force by police and resulting injuries to subjects and officers – A description of risk in one major Canadian city. *Law Enforcement Executive Forum*, 8(6), 141- 157.
- Calgary Economic Development. (2018). *Work in Calgary*. Retrieved on March 14, 2018 from <https://www.calgaryeconomicdevelopment.com/why-calgary/be-part-of-the-energy/working-in-calgary/>
- Calgary Police Association (CPA). (2017). Agreement between the Corporation of the City of Calgary and the Calgary Police Association. Calgary, AB: CPA.

Calgary Police Commission. (2010). A procedure of the Calgary Police Commission to regulate the proceedings of commission meetings. Calgary, AB: CPC.

Calgary Police Commission. (2014). Policy and procedure manual. Calgary, AB: CPC.

Calgary Police Commission. (2015). Roles and responsibilities. *Calgary Police Commission News*, 4(1).

Calgary Police Commission. (2015). *Staff roles and responsibilities*. Calgary, AB: Calgary Police Commission. Retrieved from <https://www.calgarypolicecommission.ca/content/about-us>.

Calgary Police Service (2003). Tenure in selected Canadian agencies. Calgary, AB: CPS.

Calgary Police Service (2011). Incident command systems: Functional review. Power point presentation. Calgary, AB: CPS.

Calgary Police Service (2011). Mental preparation and conditioning. Power point presentation. Calgary, AB: CPS.

Calgary Police Service (2012). Public safety unit: Standard operating procedures. Calgary, AB: CPS.

Calgary Police Service (2013). CPS operations audit mandate. Calgary, AB: CPS.

Calgary Police Service (2014). *Critical incident command*. Calgary, AB: CPS.

Calgary Police Service (2014). The CPS environmental scan 2015-2018. Calgary, AB: CPS.

Calgary Police Service (2014). CPS recruit training course training standard: Police vehicle operations. Calgary, AB.

Calgary Police Service (2015). CPS recruit training course training standard: Use of force. Calgary, AB.

Calgary Police Service (2015). Recruitment overview male-female breakdown. Calgary, AB: CPS.

Calgary Police Service (2015). The CPS response to Iacobucci police encounters with people in crisis report. Calgary, AB: CPS.

Calgary Police Service (2016). 2016 formal complaint outcomes. Calgary, AB: Professional Standards Section, CPS.

Calgary Police Service (2016). Crime facilitated by auto theft project: Action plan for prevention and reduction of stolen vehicles for the Calgary Police Service. Calgary, AB: CPS.

Calgary Police Service (2016). De-escalation. Calgary, AB: CPS.

Calgary Police Service (2016). Incident command in CPS: A way forward. Presentation to the Executive. Calgary, AB: CPS.

Calgary Police Service (2016). Mental training principles and skills. Power point presentation. Calgary, AB: CPS.

Calgary Police Service (2016). Tenure: Other Canadian jurisdictions. Calgary, AB: Policy Development Section, CPS.

Calgary Police Service (2017). 2016 Calgary Police Service mandatory skill qualification and training audit. Calgary, AB: CPS.

Calgary Police Service (2017). Calgary Police Service – Crisis negotiation unit SOPs. Calgary, AB: CPS.

Calgary Police Service (2017). Comparison models. Calgary, AB: CPS.

Calgary Police Service (2017). Cost of warrant incarceration cycle. Calgary, AB: CPS.

Calgary Police Service (2017). Employee services division: Governance and personnel report. Calgary, AB: CPS.

Calgary Police Service (2017). PSS complaint volume for officers involved in OIS in 2016. Calgary, AB: CPS.

Calgary Police Service (2017). Recruit training: Mental prep and conditioning. Calgary, AB: CPS.

Calgary Police Service (2017). Solicitor General provincial guidelines for use of force: Approval of force options (tactics and weapons) and restraint equipment. Calgary, AB: CPS.

Calgary Police Service (2017). Strategic communication and de-escalation. A power point presentation. Calgary, AB: CPS.

Calgary Police Service (2017). Strategic communication and de-escalation: Instructor resource. Calgary, AB: CPS.

Calgary Police Service (2017). Summary of police agency responses. Calgary, AB: Business Strategy and Research Section, CPS.

Calgary Police Service (2017). *Use of force*, AR-011. Calgary, AB: CPS.

Calgary Police Service (2017). Calgary Police Service recruiting unit: Diversity recruiting plan. Report to Calgary Police Commission. Calgary, AB: CPS.

Calgary Police Service (2017, May 24). Briefing note: Patrol less lethal project – less lethal munition recommendations. Presentation to Executive. Calgary, AB: CPS.

Calgary Police Service (2018). 2018 Chief’s Awards. *All Personnel Memo, 14*. Calgary, AB: CPS.

Calgary Police Service (2018). Code of ethics (draft). Calgary, AB: CPS.

Calgary Police Service (2018). CPS human resources operations section: Recruitment overview. Calgary, AB: CPS.

Calgary Police Service (2018). Crime reduction: Focus on stolen vehicles. Update to Calgary Police Commission. Calgary, AB: CPS.

Calgary Police Service (2018). Hard body armour (new), CE-001-1. Calgary, AB: CPS.

Calgary Police Service (2018). HR service delivery implementation: New ESD org structure and execution plan. Presentation to Operations Council. Calgary, AB: CPS.

Calgary Police Service (2018). Policies 2006-2017. Calgary, AB: CPS.

Calgary Police Service (2018). Project management practices guide (Version 6.2). Calgary, AB: CPS.

Calgary Police Service (2018). Project management program: Approval process. Calgary, AB: CPS.

Calgary Police Service (2018). Recruit training syllabus. Class 216-221. Calgary, AB: CPS.

Calgary Police Service (2018). Summary of tenure policy benchmarking data. Calgary, AB: CPS.

Calgary Police Service (August 2014). Code 1000: Public safety incident, Ref: MC-009. Calgary, AB: CPS.

Calgary Police Service (July 2009). Transfers/lateral transfers, Ref: HR-014. Calgary, AB: CPS.

Calgary Police Service (March 2016). CPS tenure report. Report to Inspector Mike Worden, HROS. Calgary, AB: CPS.

Calgary Police Service (May 2010). Notebooks, Ref: RE-002. Calgary, AB: CPS.

Calgary Police Service (n.d.). *Incident command: 2900 Course training standards*. Calgary, AB: CPS.

Calgary Police Service (n.d.). *Incident command: Operational sergeant: Course training standards*. Calgary, AB: CPS.

Calgary Police Service (September 2017). In-car digital video (ICDV), Ref: IN-007-3. Calgary, AB: CPS.

Calgary Police Service(2017). Analysis of 10-86 CA17188208. Calgary, AB: CPS.

Calgary Police Service. (2005). *CPS tenure program: Issue paper*. Calgary, AB: CPS, Human Resources Section.

Calgary Police Service. (2007). Mental health, Ref: HR-008. Calgary, AB: CPS.

Calgary Police Service. (2010). *Policy for recruitment, probation and employment*. Calgary, AB: CPS.

Calgary Police Service. (2011). *Dealing with emotionally disturbed behaviour* 3rd ed. Calgary, AB: CPS.

Calgary Police Service. (2011). Mental preparation and conditioning. Calgary, AB: Skills and Procedures Unit, CPS.

Calgary Police Service. (2011). *Police training officer: Course training standards*. Calgary, AB: CPS.

Calgary Police Service. (2012). Bath salts and officer safety, *All Personnel Memo*, 135. Calgary, AB CPS.

Calgary Police Service. (2013). *Code 600*. Calgary, AB. CPS.

Calgary Police Service. (2013). *Functions*. Calgary, AB: CPS.

Calgary Police Service. (2013). Media/public relations, Ref MR007. Calgary, AB: CPS.

Calgary Police Service. (2013). *Use of force training and qualifications*. Calgary, AB. CPS.

Calgary Police Service. (2014). Calgary Police Service 2015-2018 business plan. Calgary, AB: CPS

Calgary Police Service. (2015). *CPS recruit training course training standard: Use of force*. Calgary, AB: CPS.

Calgary Police Service. (2015). *Mental health apprehensions*. Calgary, AB: CPS.

Calgary Police Service. (2016). 2016 established tenure periods for constables. Calgary, AB: CPS.

Calgary Police Service. (2016). Chief Crowfoot Learning Centre (CCLC) course catalogue. Calgary, AB: CPS.

Calgary Police Service. (2016). Drug detection: *Course training standards*. Calgary, AB: CPS.

Calgary Police Service. (2016). Lesson one: Mental prep. Calgary, AB: CPS.

Calgary Police Service. (2016). *Standard operating procedure for tenure and returning to patrol*. Calgary, AB: CPS, Human Resources Operations Sections (HROS).

Calgary Police Service. (2016). *Tenure (new)*, HR-026. Calgary, AB: CPS.

Calgary Police Service. (2017). CAD business rule audit. Calgary, AB: CPS

Calgary Police Service. (2017). Calgary Police Service frontline supervisor audit. Calgary, AB: CPS.

Calgary Police Service. (2017). Calgary Police Service officer involved shootings 1912-2017. Calgary, AB: CPS Library.

Calgary Police Service. (2017). Code 200 audit. Calgary, AB: CPS

Calgary Police Service. (2017). Field training unit: Use of force options. Calgary, AB: CPS.

Calgary Police Service. (2017). Less lethal weapon system (new), Ref: AR-028. Calgary, AB: CPS.

Calgary Police Service. (2017). List of CPS speciality areas. Calgary, AB: CPS.

Calgary Police Service. (2017). Media coverage of Calgary Police Service use of force review 2016. Calgary, AB: CPS Library.

Calgary Police Service. (2017). Mission, vision, values and strategic plans: Benchmarking. Calgary, AB: Policy Development Section, CPS.

Calgary Police Service. (2017). *Officer-involved serious injury or death (Code 900)*. Calgary, AB: CPS, pp. 3-4.

Calgary Police Service. (2017). Patrol officer re-integration course. Course training standards. Calgary, AB: CPS.

Calgary Police Service. (2017). Professional standards section: Annual statistical report 2016. Calgary, AB: CPS.

Calgary Police Service. (2017). Recruit training course training standard: Mental preparation and conditioning. Calgary, AB: CPS.

Calgary Police Service. (2017). *Strategic communication and de-escalation: Course*. Calgary, AB: CPS.

Calgary Police Service. (2017). *Training and post-secondary education*. Calgary, AB: CPS.

Calgary Police Service. (2018). *Body Worn Cameras*. Calgary, AB: CPS, p. 2.

Calgary Police Service. (2018). *Ethos*. Draft document. Calgary, AB: CPS.

Calgary Police Service. (2018). Patrol less lethal ARWEN course: Key messages, candidate selection considerations and candidate selection articulation. Calgary, AB: CPS.

Calgary Police Service. (2018). Service response to vehicle flight events. *All Personnel Memo*, 022. Calgary, AB: CPS.

Calgary Police Service. (2018). *Tenure audit scope*. Calgary, AB: CPS, Operations Audit Section.

Calgary Police Service. (2018). *Use of force (Chapter 1 – Theory): E-Learning*. Calgary, AB: CPS.

Calgary Police Service. (April 10, 2018). Officer involved shooting in Bridgeland. *All Personnel Memo*, 65. Calgary, AB: CPS

Calgary Police Service. (April 2013). Conduct and discipline. Ref. HR-001-S. Calgary, AB: CPS.

Calgary Police Service. (December 5, 2017). Inquiry to inform action consultation update. *All Personnel Memo*, 188. Calgary, AB: CPS

Calgary Police Service. (n.d.). Basic canine handlers course: *Course training standards*. Calgary, AB: CPS.

Calgary Police Service. (n.d.). Cadaver course Level 1 (land searches): *Course training standards*. Calgary, AB: CPS.

Calgary Police Service. (September 21, 2017). Officer involved shooting. *All Personnel Memo*, 141. Calgary, AB: CPS.

Calgary Police Service. (September 30, 2017). Officer involved shooting. *All Personnel Memo*, 145. Calgary, AB: CPS.

Calgary Police Service. Join the Calgary Police Service. Retrieved on March 14, 2018 from <http://join.calgarypolice.ca/>.

Campeau, H. (2015). Police culture at work: Making sense of police oversight. *British Journal of Criminology*, 55, 669-687.

Canadian Association for Suicide Prevention (CASP). *What is suicide?* Retrieved on April 2, 2018 from <http://suicideprevention.ca/sitemap.xml>.

Canadian Association of Chiefs of Police (2000). National use of force framework. Kanata, ON: CACP.

Canadian Charter of Rights and Freedoms, s.7, Part I of the Constitution Act, 1982, being schedule B to the Canada Act 1982 (UK), 1982, c11.

Canadian Judicial Council. (2004). Ethical principles for judges. Ottawa, ON: Canadian Judicial Council.

Canadian Mental Health Association. (2008). Crisis intervention policy for police working with people with mental illness/concurrent disorders. Vancouver, BC: CMHA.

Carcasole, M. (2018). Under increased scrutiny, more officers across Canada are foregoing proactive policing: Report. Retrieved from <https://globalnews.ca/news/4024003/police-officers-canada-proactive-policing/>

Carlan, P., & Lewis, J. (2009). Professionalism in policing: Assessing the professionalization movement. *Professional Issues in Criminal Justice*, 4(1), 39-57.

Carroll, L., & Peter Rothe, J. (2014). Viewing vehicular violence through a wide angle lens: Contributing factors and a proposed framework. *Canadian Journal of Criminology & Criminal Justice*, 56(2), 1-25.

Cartier v. Greaves. Ontario Superior Court of Justice.

Carver, C. (2016). Calgary Police Service accountability interviews. Report. Calgary, AB: Sandhurst consulting.

Carver, C. (2017). CPS culture change program. Calgary, AB: Sandhurst consulting.

CBC News. (2015). Toronto police considering non-lethal 'clown gun'. Retrieved from <http://www.cbc.ca/news/canada/toronto/toronto-police-considering-less-lethal-clown-gun-1.3195658>

CBS. (2017). Mandatory use of force training now required for Chicago police yearly. Retrieved from <https://chicago.cbslocal.com/2017/09/21/use-of-force-training-chicago-police/>

Ceyssens, P. (2002). Legal aspects of policing. Volume 1. Saltspring Is., BC: Earls court, 3-59-3-76.

- Chapman, D. (2017). Technical report on the Calgary Police Service officer selection procedures: APCAT, ACT and others. Calgary, AB: CPS.
- Chappell, D. (2013). *Policing and the mentally ill: International perspectives*. Boca Raton, FL: CRC Press
- Charleston County Sheriff's Office. (2014). Special Weapons and Tactics (SWAT). Charleston, NC: CCSO.
- Chicago Police Department (2014). Uniform and property: Taser devices U04-02-04. Chicago, IL: CPD.
- Chicago Police Department (2017). Next steps for reform. Chicago, IL: CPD.
- Chicago Police Department (n.d.). Use of force. General Order G-03-02.
- Christmas, R. (2013). *Canadian policing in the 21st century: A frontline officer on challenges and changes*. Montreal, QC: McGill University, p. 116.
- Cibrian, A. (2016). Chicago Police Department force mitigation training: Crisis recognition and response. Day 1. Lesson plan. Chicago, IL: CPD.
- City of Calgary (1997). A bylaw of the City of Calgary to establish a police commission. Bylaw # 25M97. Calgary, AB: City of Calgary.
- City of Calgary. (n.d.). Action plan summary 2015-2018. Calgary, AB. City of Calgary.
- City of Calgary. *Calgary Police Service history*. Retrieved from <http://www.calgary.ca/cps/Pages/Calgary-Police-Service-history.aspx>.
- Clark, M. (2014). Understanding Graham v. Connor. Retrieved from <http://www.policemag.com/channel/patrol/articles/2014/10/understanding-graham-v-connor.aspx>
- Coleman, T., & Cotton, D. (2010). Policing interactions with persons with a mental illness: Police learning in the environment of contemporary policing. Prepared for the Mental Health and Law Advisory Committee, Mental Health Commission of Canada.
- Coleman, T., & Cotton, D. (2010). Reducing risk and improving outcomes of police interactions with people with mental illness. *Journal of Police Crisis Negotiations*, 10(1/2), 39-57.

- Coleman, T., & Cotton, D. (2014). *Tempo: police interactions. A report towards improving interactions between police and people living with mental health problems*. Calgary, AB: Mental Health Commission of Canada. Retrieved from <http://www.mentalhealthcommission.ca>.
- College of Policing (2013). Attenuating energy projectiles. Retrieved from <https://www.app.college.police.uk/app-content/armed-policing/attenuating-energy-projectiles/>
- College of Policing Limited. (2014). Code of ethics. London, UK: College of Policing.
- College of Policing Limited. (n.d.). Getting the best out of the police training roles: learning and development programme. London, UK: College of Policing.
- College of Policing, UK. (December, 2014). National decision model. Retrieved from <https://www.app.college.police.uk/app-content/national-decision-model/the-national-decision-model/>
- Commission for Public Complaints against the RCMP. (2007). RCMP use of the conducted energy weapon: Interim report. Ottawa, ON: Commission
- Conrad, S. (April, 23, 2018). LMPD responds to shooting outcry, vows 'rigorous review' of every use of force incident. Retrieved from <https://www.courier-journal.com/story/news/crime/2018/04/23/louisville-metro-police-chief-responds-officer-involved-shooting/537749002/>
- Conti, N. (2010). Weak links and warrior hearts: A framework for judging self and others in police training. *Police Practice and Research*, 12(5), 410-423.
- Controlled Drugs and Substances Act, S.C. 1996, c 19.
- Cordner, G., & Shain, C. (2011). The changing landscape of police education and training. *Police Practice & Research*, 12(4), 281-285.
- Cotton, D., & Coleman, T. (2008). Contemporary policing guidelines for working with the mental health system. Prepared by the Police/Mental Health Subcommittee of the Canadian Association of Chiefs of Police (CACP) Human Resources Committee.

- Cotton, D., & Coleman, T. (2010). Canadian police agencies and their interactions with persons with a mental illness: A systems approach. *Police Practice and Research, 11*(4), 301-314.
- Council of Canadian Academies and Canadian Academy of Health Sciences. (2013). *The health effects of conducted energy weapons*. Ottawa (ON): The Expert Panel on the Medical and Physiological Impacts of Conducted Energy Weapons.
- Council of Canadian Academies. (2014). Policing Canada in the 21st century: New policing for new challenges. Ottawa, ON: Expert Panel on the Future of Canadian Policing Models.
- Cowper, T. (2000). The myth of the “military model” of leadership in law enforcement. *Police Quarterly, 3*(3), 228-246.
- Crawford, S., & Dwight, D. (2002). The ATF canine training center: A valuable resource for law enforcement agencies. *The Police Chief*
- Criminal Code, RSC 1985, c C-46.
- Cyr, K. (2016). Police use of force: Assessing necessity and proportionality. *Alberta Law Review, 53*(3), 663-679.
- Danluk, P. (2016). Ottawa police service ethics program. Panel discussion. Canadian Association of Police Governance (CAPG) Conference August 12-14, 2016, Ottawa, ON.
- Davies, A., & Nixon, J. (2010). Making it real – from the street to the online classroom in police education: What is the impact on student learning? In C. Steel, M. Keppell, P. Gerbic & S. Housego (Eds.), *Curriculum, technology and transformation for an unknown future*. Sydney, AU: Proceedings.
- de Guzman, M., Mintie Das, A., Das, K. (2014). *The evolution of policing: Worldwide innovations and insight*. Boca Raton, FL: CRC Press
- de Tribolet-Hardy, F., Kesic, D., Thomas, S., & David M. (2015). Police management of mental health crisis situations in the community: Status quo, current gaps and future directions. *Policing & Society, 25*(3), 294-307.
- den-Heyer, G. (2014). Mayberry revisited: A review of the influence of police para-military units on policing. *Policing and Society, 24*(3), DOI: 10.1080/10439463.2013.784304
- Denver Police Department (2015). Discharge of firearms. Denver, CL: DPD.

- Department for Communities and Local Government. (2008). *Fire service manual (Vol. 2): Fire service operations incident command*, 3rd ed. London, UK: HMG
- Dietz, K., & Hutchinson, D. (2017). New policy recommends police officers fire 'warning shots' in serious situations. Retrieved from <https://www.clickondetroit.com/news/defenders/new-policy-recommends-police-officers-fire-warning-shots-in-serious-situations>
- Du, M. et al. (2017). De-escalation techniques for psychosis induced aggression or agitation. The Cochrane Library. DOI: 10.1002/14651858.CD009922.pub2.
- Dubé, P. (2016). *A matter of life and death*. Toronto, ON: Officer of the Ombudsman of Ontario.
- Dubé, P. (2017). Speaker's Corner: Making police accountable long overdue (Law Times). Retrieved from [https://www.ombudsman.on.ca/resources/speeches-and-articles/articles/2017/speaker-s-corner-making-police-accountable-long-overdue-\(law-times\)](https://www.ombudsman.on.ca/resources/speeches-and-articles/articles/2017/speaker-s-corner-making-police-accountable-long-overdue-(law-times))
- Easton, M., den Boer, M., Janssens, J., Moelker, R., & Vander Beken, T. (2010). *Blurring military and police roles*. The Hague: Eleven International Publishing.
- Editorial Board Opinion (January 8). Almost 1000 were killed by police last year. Here's what to do about it. Retrieved from https://www.washingtonpost.com/opinions/almost-1000-were-killed-by-police-last-year-heres-what-to-do-about-it/2018/01/08/198fb0a0-f4be-11e7-a9e3-ab18ce41436a_story.html?utm_term=.b2c900ddee00.
- Edmonton Police Association (EPA). (2017). Collective agreement between the City of Edmonton and the Edmonton Police Association 2016-2017. Edmonton, AB: EPA.
- Edmonton Police Service. (n.d.). EPS policy and procedure related to use of force and issued equipment: Mental health policy. Edmonton, AB: EPS.
- Eigenberg, H., Kappeler, V., & McGuffee, K. (2012). Confronting the complexities of domestic violence: A social prescription for rethinking police training. *Journal of Police Crisis Negotiations*, 12(2), 122-145.
- Ellefson, S., & Smith, A. (2017). Vehicle flight events/Code 600 review 2016. Calgary, AB: CPS

- Ellis, A., Bell, B., Plyhart, R., Hollenbeck, J., & Ilgen, D. (2005). An evaluation of generic teamwork skills training with action teams: Effects on cognitive and skill-based outcomes. *Personal Psychology, 58*, 641-672.
- Ellis, T., Jenkins, C., & Smith, P. (2015). *Evaluation of the introduction of personal issue body worn video cameras (Operation Hyperion) on the Isle of Wight*. Final Report to Hampshire Constabulary. Portsmouth, UK: University of Portsmouth Institute of Criminal Justice Studies.
- Everett, R. (2017). How N.J.'s most dangerous city is trying to stop police shootings. Retrieved from http://www.nj.com/camden/index.ssf/2017/08/how_njs_most_dangerous_city_is_trying_to_stop_poli.html
- Evetts, J. (2006). Short note: The sociology of professional groups. *Current Sociology, 54*(1), 133-143.
- Fachner, G., & Carter, S. (2015). Collaborative reform initiative: An assessment of deadly force in the Philadelphia Police Department. Washington, DC: COPS.
- Fatality Inquiries Act, RSA 2000, c F-9.
- Federal law enforcement training centers physical performance requirements certification. 115-500 (CTMD/TMD) (10/2015)
- Federation of Law Societies of Canada. (2017). 44th national criminal law program criminal procedure, ethics and the charter. Vancouver, BC: FLSC.
- Feigenbaum, A. (2016). How the 'use of force' industry drives police militarization and makes us all less safe. Retrieved from <https://wagingnonviolence.org/feature/use-of-force-police-militarization-less-safe/>
- Fernandes, J. (2017). Command and control. Calgary, AB: CPS.
- Fernandes, J. (2017). Effects of officer-involved shootings on members. Calgary, AB: CPS.
- Fournier, H. (2018). Public safety unit: Strategic planning report. Calgary, AB: CPS.
- Fournier, H., & Murtagh, G. (2017). De-escalation. Calgary, AB: CPS.

- French, D. (2018). Shouldn't police at home exhibit at least as much discipline as soldiers at war? Retrieved from <https://www.nationalreview.com/2018/04/stephon-clark-shooting-police-should-show-more-discipline-restraint/>
- Frontier Centre for Public Policy (2001). One-officer versus two-officer cars in Winnipeg. Winnipeg, MB: FCPP.
- Garrett-Rempel (2015). Calgary Police Service capstone (Full Draft). Calgary, AB: CPS.
- Getty, R., Worrall, J., & Morris, R. (2014). How far from the tree does the apple fall? Field training officers, their trainees and allegations of misconduct. *Crime Delinquency*, DOI: 0011128714545829.
- Giblin, M. (2017). *Leadership and management in police organizations*. Thousand Oaks, CA: Sage.
- Gilbert, C. (2017). Most states neglect ordering police to learn de-escalation tactics to avoid shootings. Retrieved from <https://www.apmreports.org/story/2017/05/05/police-de-escalation-training>
- Gilbertson, A. (Sept. 1, 2016). New policy in LA cracks down on problem of police shooting at moving cars. Retrieved from <http://www.npr.org/2016/09/01/480147373/new-policy-in-la-cracks-down-on-problem-of-police-shooting-at-moving-cars>
- Gillis, W. (2016). Ombudsman's report slams police training as the problem. Retrieved from <https://www.thestar.com/news/crime/2016/06/29/better-police-training-a-matter-of-life-and-death-ombudsman.html>
- Glauner, F. (2016). *Future viability, business models and values: Strategy, business management and economy in disruptive markets*. Grafenaschau, DE: Springer.
- Goldstein, I. & Ford, J. (2002). *Training in organizations: Needs assessment, development and evaluation* (4th ed.). Belmont, CA: Wadsworth.
- Goldstein, J. (2017). Changes in policing take hold in one of the nation's most dangerous cities. Retrieved from <https://www.nytimes.com/2017/04/02/nyregion/camden-nj-police-shootings.html>

- Gorner, J. (2017). Chicago police lay out ambitious annual training plans for its 12,000 officers. Retrieved from <http://www.chicagotribune.com/news/local/breaking/ct-met-chicago-police-training-20170921-story.html>
- Government of Alberta. (2017). *Opioids and substances of misuse: Alberta report, 2017 Q3*. Edmonton, AB: Alberta Health, Analytics and Performance Reporting Branch.
- Government of Alberta. (2018). *Calgary*. Retrieved on March 13, 2018 from <https://regionaldashboard.alberta.ca/region/calgary/#/>.
- Graham v Connor (1989) No. 87-6571
- Grand Forks Police Department. (2016). Discharging of firearms - deadly force. Grand Forks, ND: GFD.
- Grant, K. (2002). Ethics and law enforcement. *FBI Law Enforcement Bulletin*, 71(12), 11-14
- Great Falls Police Department (2008). Use of deadly physical force. Great Falls, MO: GFPD.
- Green, T. & Gates, A. (2014). Understanding the process of professionalisation in the police organisation. *The Police Journal*, 87, 75-91.
- Griffith, D. (2016). 21st century firearms training. *Police*, 40(5), 36-42.
- Griffith, D. (2016). De-Escalation training: Learning to back off. *POLICE: The Law Enforcement Magazine*.
- Griffiths, C. (2008). *Canadian police work (2nd ed.)*. Toronto, ON: Nelson Education.
- Griffiths, J. (2006). Review of police training: Opportunities for improvement – Toronto Police Service (final draft). Toronto, ON: City of Toronto.
- Hamilton Police Service (2014). 2014-2015 MHA community investment funding outcomes framework: MCRRT framework. Hamilton, ON: HPS.
- Hamilton Police Service (2017). Crisis response unit annual report 2016. Hamilton, ON: Community Mobilization Division, HPS.
- Hamilton Police Service (2017). Hamilton crisis intervention team training HCIT 21. Hamilton, ON: HPS.
- Hamilton Police Service (2017). Notice of sworn career development opportunity: Mobile crisis response unit team member. Hamilton, ON: HPS.

Hamilton Police Service. (n.d.). Crisis response unit brochure - MCRRT, COAST, SNP. Hamilton, ON: HPS.

Hamilton Police Service., & St. Joseph's Healthcare (2015). Standard approach for transitioning individuals arriving to the emergency department with police. Memorandum of understanding between St. Joseph's Healthcare, Hamilton (a division of St. Joseph's Health System) & Hamilton Police Services.

Hanafi, S., Bahora, M., Demir, B., & Compton, M. (2008). Incorporating crisis intervention team (CIT) knowledge and skills into the daily work of police officers: A focus group study. *Community Mental Health Journal*, 44(6), 427-432.

Hardcastle, L. (2017). Is Alberta's mental health act sufficiently protecting patients? Retrieved from <https://ablawg.ca/2017/09/18/is-albertas-mental-health-act-sufficiently-protecting-patients/>

Harris, D. (Oct. 26, 2016). Orlando police change policy of officers shooting into moving vehicles. Retrieved from <http://www.orlandosentinel.com/news/breaking-news/os-orlando-police-shooting-vehicle-policy-20160906-story.html>

Hayes Jr., V. (2012). Failing to establish a unified command in Louisiana during Hurricane Katrina. *Journal of Homeland Security & Emergency Management*, 9(1), 1-11.

Health Information Act, RSA 2000, C H-5.

Hedberg, G. (2017). Use of force tools and policy. Calgary, AB: CPS.

Heffernan v Alberta, 2018 ABQB 13

Heiduk, F. (2014). Rethinking 'policebuilding'. *Cooperation and Conflict*, 50(1), 69-86.

Henry, C. (2017). Police militarization. Calgary, AB: CPS.

Henstock, D., & Ariel, B. (2017). Testing the effects of police body-worn cameras on use of force during arrests: A randomized controlled trial in a large British police force. *European Journal of Criminology*, 14(6), 720-750.

Hesketh, I., Ivy, J. & Smith, J. (2014). Keeping the Peelian spirit: Resilience and spirituality in policing. *Police Journal*, 87(3), 154-166.

- Heslop, R. (2011). Community engagement and learning as 'becoming': Findings from a study of British police recruit training. *Policing & Society*, 21(3), 327-342.
- Hickman, M., Atherley, L., Lowery, P., & Alpert, G. (2015). Reliability of the force factor method in police use-of-force research. *Police Quarterly*, DOI: 1098611115586175
- Hinkel, D. (2017). Chicago police finalize tighter rules on when to shoot, other uses of force. Retrieved from <http://www.chicagotribune.com/news/local/breaking/ct-chicago-police-use-of-force-met-20170517-story.html>
- Hinton, E. (2016). *From the war on poverty to the war on crime: The making of mass incarceration in America*. Cambridge, MA: Harvard University Press.
- History of S.W.A.T.* Retrieved from www.lapdonline.org/metropolitan_division/content_basic_view/849
- Homant, R., & Kennedy, D. (2000). Effectiveness of less than lethal force in suicide-by-cop incidents. *Police Quarterly*, 3(2), 153-171
- Humphrey, T. (2017). Results from the Calgary 2017 workplace census. Report for the Calgary Police Service. Calgary, AB: University of Calgary.
- Hundersmarck, S. (2009). Police recruit training: Facilitating learning between the academy and field training. *FBI Law Enforcement Bulletin*, 26-31.
- Hunt, S. (2017). Soaring vehicle thefts in Calgary drive police to devote more officers to crackdown. Retrieved from <http://www.cbc.ca/news/canada/calgary/stolen-vehicles-calgary-police-response-increased-investigators-1.4270172>
- Huth, C. (2016). Public trust and the warrior ethos. Retrieved from <https://www.linkedin.com/pulse/public-trust-warrior-ethos-charles-huth?trk=prof-post>.
- Iacobucci, F. (2014). *Police encounters with people in crisis. Independent review for Chief of Police William Blair, Toronto Police Service*. Toronto, ON: The Honourable Frank Iacobucci.
- Illumina Research Partners (2017). Calgary Police Commission annual employee engagement survey report. Calgary, AB: Calgary Police Commission and Illumina.

Illumina Research Partners (2017). Calgary Police Commission spring pulse employee survey report. Calgary, AB: Calgary Police Commission and Illumina.

Information on awards and recognition retrieved from <http://cpsnewsroom.wordpress.com/human-resources/all-members/awards/cps-service-events-and-awards/chiefs-awards/>

Ingram, J., Paoline III, E., & Terrill, W. (2013). A multi-level framework for understanding police culture: The role of the workgroup. *Criminology*, 51(2), 365-397.

International Association of Chiefs of Police (2003). Model policy: Foot pursuits. Retrieved from IACP.net

International Association of Chiefs of police. (2012). Emerging use of force issues: Balancing public and officer safety. Use of Force Symposium. IACP and COPS.

International Association of Chiefs of Police (2016). New use of police force principles could be dangerous. Retrieved from <http://lawofficer.wpengine.com/laws/editors-note-new-use-of-force-principles-could-be-dangerous/#comments>

International Association of Chiefs of Police (2017). National consensus policy on use of force. IACP. Retrieved from https://www.theiacp.org/Portals/0/documents/pdfs/National_Consensus_Policy_On_Use_Of_Force.pdf.

International Association of Chiefs of police. (2017). Vehicle crimes auto theft educational awareness report. Alexandria, VI: IACP.

International Centre for Criminal Law Reform and Criminal Justice Policy. (2016). Innovation in criminal justice response to vulnerable persons. *The Eight National Reinventing Criminal Justice Symposium*. Montreal, QC: ICCLRCJP

Involuntary Psychiatric Treatment Act, SNS 2005, c-42., s. 16(2).

Jackman, T. (2016). Protocol for reducing police shootings draws backlash from unions, chiefs group. https://www.washingtonpost.com/local/public-safety/move-to-reduce-police-shootings-draws-sharp-backlash-from-unions-chiefs-group/2016/03/30/03c81e6a-ec55-11e5-bc08-3e03a5b41910_story.html?utm_term=.01fdf9b395cd

- James, L. (2017). The stability of implicit racial bias in police officers. *Police Quarterly*, 21(1), 30-52.
- Jennings, J., & Rubado, M. (2017). Want to reduce fatal police shootings? This policy makes a big difference. Retrieved from <https://www.washingtonpost.com/>.
- Jewell, L. (2013). Models and structures of corrections and police training and research activities in Canadian and international jurisdictions. SK: University of Saskatchewan.
- Johnson, G., & Le, P. (2017). Seattle police shooting may show limits of crisis training. Retrieved from <https://www.usnews.com/news/best-states/washington/articles/2017-06-21/officers-in-seattle-fatal-shooting-had-crisis-training>
- Johnson, R., Jacobs, E., Ross, D., & Matteson, R. (2015). A forensic psychological perspective on criminal looters, suicide by police seekers and bad cops: An imperfect cross cultural storm. *Fischler College of Education: Faculty Articles*, 245.
- Johnston, J. (1997). Less than lethal force: Response options – in search of ‘phaser’. *Blue Line Magazine*, 9(9), 12-14.
- Johnston, J. (2016). A training crisis: The impossible dream of policing perfection. *Blue Line Magazine*, 28(4), 12-15.
- Johnston, J. (Dec 2004). Professional presence, use of force, cover ups, tasers and policing. *Blue Line*, 16(10), 7-8.
- Johnston, W., Cheurprakobkit, S., & McKenzie, I. (2002). Educating our police: Perceptions of police administrators regarding the utility of a college education, police academy training and preferences in courses for officers. *International Journal of Police Science and Management*, 4(3), 182-197.
- Joint statement from Canadian civilian oversight agencies on release of names (2015). Retrieved from <https://solgps.alberta.ca/asirt/Publications/Pages/default.aspx>
- Joyce, S. (2017). Calgary Police Service syllabus summary. Calgary, AB: CPS.
- Jurkanin, T., Hoover, L., & Sergevnin, V.(eds.) (2013). *Improving police response to persons with mental illness: A progressive approach*. Springfield, IL: Charles C Thomas.

- Kaminski, J., Rojek, J., Smith, H., & Alpert, G. (2012). Correlates of foot pursuit injuries in the Los Angeles County Sheriff's Department. *Police Quarterly*, 15(2), 177-196.
- Kaminski, R., & Alpert, G. (2013). Recent findings on police foot pursuits, research in brief. *The Police Chief*, 80(14). Retrieved from http://www.policechiefmagazine.org/magazine/index.cfm?fuseaction=display&article_id=2840&issue_id=12013
- Kappeler, E. & Kraska, B. (2013). Normalizing police militarisation, living in denial. *Policing and Society*, DOI: 10.1080/10439463.2013.864655
- Kara, F. (2014). Police interactions with the mentally ill: The role of procedural justice. *Canadian Graduate Journal of Sociology and Criminology*, 3(1), 79-94.
- Karp, S., & Stenmark, H. (2011). Learning to be a police officer. Tradition and change in the training and professional lives of police officers. *Police Practice & Research*, 12(1), 4-15.
- Kaste, M. (March 28, 2017). Police warning shots may be in for a comeback. Retrieved from <https://www.npr.org/2017/03/28/520826667/police-warning-shots-may-be-in-for-a-comeback>
- Kesic, D., Thomas, S., & Ogloff, J. (2012). Analysis of fatal police shootings: Time, space, and suicide by police. *Criminal Justice and Behavior*, 39(8), 1107-1125.
- Kesic, D., Thomas, S., & Ogloff, J. (2013). Use of nonfatal force on and by persons with apparent mental disorder in encounters with police. *Criminal Justice and Behavior*, 40(3), 321-337.
- Kessler, D. (1985). One or two-officer cars? A perspective from Kansas city. *Journal of Criminal Justice*, 13, 49-64.
- Kiedrowski, J., Melchers, R., Petrunik, M., & Macwell, C. (2015). A discussion of the collection and analysis of data on the use of force in encounters between the police and members of the public. Research report 2015-R001. Ottawa, ON: Public Safety Canada.
- Kirby, S. (2013). *Effective policing? Implementation in theory and practice*. London, UK: Palgrave Macmillan.
- Kirley, E. & Chouinard, R. (2012). The progressive convergence of the military and policing ethos in post-millennial Canada. Contractor Report DRDC CSS CR 2012-027.

- Kluger, J. (2016). There's a test that may reveal racial bias in police- and in all of us. Retrieved from <http://time.com/4398505/implicit-association-racism-test/>
- Knoll, P. (1997). A focus on internal affairs. Report to Commission D'enquête sur la sureté du Quebec. Report to Commission D'enquête sur la sureté du Quebec & Patrick Knoll.
- Kolodziej, M., & Celser, A. (2011). Police use of force study – 2011. Calgary Police Service, Psychological Services Division.
- Kordaczuk-Wąs, M., & Sosnowski, S. (2011). Police in-service training and self-education in Poland. *Police Practice & Research*, 12(4), 317-324.
- KPMG. (2017). Appendix compendium: Continuous improvement study of the public safety, canine and tactical units. Report prepared for the Calgary Police Service. Calgary, AB: KPMG.
- Krameddine, Y., & Silverstone, P. (2014). How to improve interactions between police and the mentally ill. *Frontiers in Psychiatry*, 5.
- Krameddine, Y., Silverstone, P., DeMarco, D., & Hassel, R. (2014). Preventing violent encounters: De-escalation training for police. *RCMP Gazette*, 76(1), 20-21.
- Kraska, P. (2007). Militarization and policing: Its' relevance to 21st century police. *Policing*, 1(4), 1-13.
- Kratcoski, P. & Edelbacher, M. (2016). *Collaborative policing: Police, academics, professionals and communities working together for education, training and program implementation*. Boca Raton, FL: CRC Press.
- Labby, B. (April 2018). Most of those killed in encounters with Calgary Police have mental health or substance abuse issues. Retrieved from <http://www.cbc.ca/news/canada/calgary/calgary-police-officer-involved-shootings-mental-substance-1.4605300>
- Lacanlale, R. (2017). Study of body worn cams shows drop in use of force by Las Vegas police. Retrieved from <https://www.reviewjournal.com/crime/study-of-body-cams-shows-drop-in-use-of-force-by-las-vegas-police/>

- Lagestad, P., & van den Tillaar, R. (2014). Longitudinal changes in the physical activity patterns of police officers. *International Journal of Police Science & Management*, 16(1), 76-86.
- Lagestad, P., Ragnar Jenssen, O., & Dillern, T. (2014). Changes in police officers' physical performance after 16 years of work. *International Journal of Police Science & Management*, 16(4), 308-317.
- Lander, I. (2013). Obstacles for changes within the (Swedish) police force: Professional motivations, homo-sociality, and ordering practices. *Journal of Scandinavian Studies in Criminology & Crime Prevention*, 14(1), 43-61.
- Landers, B. (2017). An analysis of a nation-wide use of force de-escalation policy and the impact on officer safety. Masters capstone project. Charles Town, WV: American Public University system.
- Lauritz, L., Åström, E., Nyman, C. & Klingvall, M. (2013). Police students' learning preferences, suitable responses from the learning environment. *Policing: A Journal of Policy & Practice*, 7(2), 193-201.
- Lawton, B. (2007). Levels of nonlethal force: An examination of individual, situational, and contextual factors. *Journal of Research in Crime and Delinquency*, 44(2), 163-184.
- Leman-Langlois, S., & Brodeur, J. (2005). Terrorism old and new: Counterterrorism in Canada. *Police Practice & Research*, 6(2), 121-140.
- Lewinski, W. (April, 2018). A summary of research on pre-service training: A call for action. Mankato, MN: Force Science Institute.
- Lewinski, W., Seefeldt, D., Redmann, C., Gonin, M., Sargent, S., Dysterheft, J., & Thiem, P. (2016). The speed of a prone subject. *Law Enforcement Executive Forum*.
- Li, H. (2017). Demographics changing migration into the city. Calgary, AB: CPS.
- Li, H. (2017). Economy of Calgary: Current state. Calgary, AB: CPS.
- Li, H. (2017). Polygraph testing for recruit selection. Calgary, AB: CPS.
- Li, H. (2017). Recruiting process. Calgary, AB: CPS.
- Liederbach, J. (2015). The assessment of police training: A research note. *Police Forum*, 25(1), 8-14.

- Livesey, B. (2017). Above the law. Retrieved from https://www.buzzfeed.com/brucelivesey/above-the-law-police-accountability-in-canada?utm_term=.cjjKjZeY#.abn6aWJkm
- Long, D. (2014). Selective deployment of two officer patrol units. Tyler, TX: Leadership Command College.
- Lonsway, K. (2003). Tearing down the wall: Problems with consistency, validity, and adverse impact of physical agility testing in police selection. *Police Quarterly*, 6(3), 237-277.
- Loriggio, P. (October 2017). Group calls for mandatory crisis intervention training for Ontario Police. Retrieved from <https://www.theglobeandmail.com/news/national/group-calls-for-mandatory-crisis-intervention-training-for-ontario-police-officers/article36718316/>.
- Los Angeles Police Department (April, 2017). Policy on the use of force (revised). Los Angeles, CA: LAPD.
- Los Angeles Police Department. (n.d.). Shooting at or from moving vehicles policy. Los Angeles, CA: LAPD.
- MacDiarmid, K. & Kroetsch, J. (2017). Auto theft strategy 2017: Southeast division. Edmonton, AB: Edmonton Police Service.
- MacDonald, J., Kaminski, R., & Smith, M. (2009). The effect of less-lethal weapons on injuries in police use-of-force events. *American Journal of Public Health*, 99(12), 2268-2274.
- Maguire, S. (2017). Core ethical values of Canadian policing. Kanata, ON: CACP.
- Maguire, S., & Dyke, L. (2015). Canadian Association of Chiefs of Police professionalism in policing research project: Survey results. Kanata, ON: CACP.
- Marcoux, J. (2018). Deadly force: How CBC analysed the details of hundreds of fatal encounters between Canadians, police. Retrieved from <http://www.cbc.ca/news/canada/manitoba/iteam/deadly-force-cbc-analysis-1.4603696>.
- Marijan, B. (2016). Creeping militarization: Why are Canada's police officers looking increasingly like soldiers? *Ploughshares Monitor*, 37(1).
- Marshall, R. (January 1996). A warning shot! *The Police Journal*, 69(1), 87.

- Martinelli, R. (2016). *The 21 foot rule: Forensic fact or police myth?* *Law Officer Magazine*. Retrieved from <http://lawofficer.com/exclusive/21footrule/>
- Mather, K., & Chang, C. (2017). Fewer shootings by police — that's the goal of new rules adopted by the L.A. Police Commission. Retrieved from <http://www.latimes.com/local/lanow/la-me-ln-lapd-commission-force-20170418-story.html>
- Maxim, P., Garis, L., Plecas, D., & Davies, M. (2018). *The right decision: Evidence-based decision making for police service professionals*. Kanata, ON: CACP.
- McAllister, B. (2015). Foot pursuits: Keeping officers safe. *FBI Law Enforcement Bulletin*, 14-17.
- McCale, C. (2017). Organisational culture, training, and use of force incidents: An interview with Kevin Lutz. Retrieved from <http://justiceclearinghouse.com/resource/organizational-culture-training-use-force-incidents-interview-kevin-lutz/>
- McCarthy, A., Evans, H., & McCarthy, P. (2017). *Inquiry to inform action*. Report prepared for the CPS. Cultural Dynamics Strategy & Marketing.
- McCartney, S., & Parent, R. (2015). *Ethics in law enforcement*. Victoria, BC: BCcampus. Retrieved from <http://opentextbc.ca/ethicsinlawenforcement/>
- McCoy, M. (2006). Teaching style and the application of adult learning principles by police instructors. *Policing*, 29(1), 77-91.
- McDonald, P., & Means, R. (2016). Shooting the car to end pursuit. *Law & Order*, 64(1), 8-9.
- McNeilly, G. (2017). *Police interactions with people in crisis and use of force*. Toronto, ON: Office of the Independent Review Director.
- McVicar, M. (June 9, 2017). Preliminary legal review & risk analysis: CPS Arwen/Less lethal project proposal. Memo to Stephanie Morson and Chief Chaffin. Calgary, AB: CPS.
- Mental Health Act, RSA 2000, c M-13, s 1.
- Mental Health Act, RSO 1990, c. M.7., s. 33.
- Meyer, L. (2017). Police shifting resources to curb problematic auto theft trend in Calgary. Retrieved from <http://www.660news.com/2017/08/31/police-shifting-resources-curb-problematic-auto-theft-trend-calgary/>

- Miller, J., & Sack, C. (2010). The Toronto - 18 terror case: Trial by media? How newspaper opinion framed Canada's biggest terrorism case. *International Journal of Diversity in Organisations, Communities & Nations*, 10(1), 279-295.
- Miller, L., Toliver, J., Police Executive Research Forum. (2017). *Implementing a body-worn camera program: Recommendations and lessons learned*. Washington, DC: Office of Community Oriented Policing Services.
- Minneapolis Police Department. (2012). *Conducted energy device: Training manual*. Minneapolis, MS: MPD.
- Ministry of Attorney General and Minister responsible for Multiculturalism. (2008). *Backgrounder: Thomas R Braidwood QC, Commission of inquiry: Purpose and terms of reference*. Victoria, BC: Ministry of Attorney General.
- Ministry of Attorney General. (2000). *Provincial policing standards*. Retrieved from <https://www2.gov.bc.ca/gov/content/justice/criminal-justice/policing-in-bc/policing-standards>
- Monaghan, J., & Walby, K. (2012). Making up 'terror identities': Security intelligence, Canada's integrated threat assessment centre and social movement suppression. *Policing & Society*, 22(2), 133-151.
- Morabito, M., Kerr, A., Watson, A., Draine, J., Ottati, V., & Angell, B. (2012). Crisis intervention teams and people with mental illness: Exploring the factors that influence the use of force. *Crime & Delinquency*, 58(1), 57-77.
- Mufson, D., & Mufson, M. Predicting police officer performance using the Inwald personality inventory: An illustration from Appalachia. *Professional Psychology*, 29, 59-62.
- Mugford, R., Corey, S., & Bennell, C. (2013). Improving police training from a cognitive load perspective. *Policing*, 36(2), 312-337.
- Murphy, C. (2007). "Securitizing" Canadian policing: A new policing paradigm for the post 9/11 security state? *Canadian Journal of Sociology*, 32(4), 449-475.
- Murtagh, G. (2017). *Business case: Judgement simulator*. Calgary, AB: CPS, Bureau of Corporate Support.

- Murtagh, G. (2017). Overview Chicago Police Department force mitigation training. Calgary, AB: CPS.
- National Policing Improvement Agency, & Association of Chief Police Officers. (2009). Guidance on command and control. London, UK: NIPA & ACPO.
- National Tactical Officers Association. (2008). SWAT standards for law enforcement agencies. Doylestown, PA: NTOA.
- Nicholson, K., & Marcoux, J. (2018). Most Canadians killed in police encounters since 2000 had mental health or substance issues. Retrieved from <http://www.cbc.ca/news/investigates/most-canadians-killed-in-police-encounters-since-2000-had-mental-health-or-substance-abuse-issues-1.4602916>.
- Nicoletti, J. (1990). Training for de-escalation of force. *Police Chief*, 57(7), 37-39.
- Norris, J. (2015). Calgary Police Service skills unit training audit. Calgary, AB: CPS & University of Calgary.
- O'Neill, J., O'Neill, D., & Lewinski, W. (2017). Toward a taxonomy of the unintentional discharge of firearms in law enforcement. *Applied Ergonomics*, 59(Pt A), 283-292.
- O'Neill, J., Swenson, S., Stark, E., O'Neill, D., & Lewinski, W. (2017). Protective vests in law enforcement: A pilot survey of public perceptions. *Journal of Police and Criminal Psychology*. DOI: <https://doi.org/10.1007/s11896-017-9237-x>
- O'Reilly, N. (2017). Hamilton police use-of-force incidents lowest in 16 years: Report. Retrieved from <https://www.thespec.com/news-story/7370198-hamilton-police-use-of-force-incidents-lowest-in-16-years-report/>
- Oberg, K. (2015). Calgary Police Service volatile motor vehicle event (VMVE) research paper. Calgary, AB: CPS.
- Oberg, K. (2017). Volatile motor vehicle event (VMVE): Report to Chief Justice Wittmann. Calgary, AB.
- Office of the Independent Police Review Director. (2014). Backgrounder: OIPRD releases terms of reference for TPS use of force review. Toronto, ON: OIPRD.

- Oliva, J. R., Morgan, R., & Compton, M. T. (2010). A practical overview of de-escalation skills in law enforcement: Helping individuals in crisis while reducing police liability and injury. *Journal of Police Crisis Negotiations*, 10(1/2), 15-29.
- O'Neill, P. (2005). The ABC'S of disaster response. *Scandinavian Journal of Surgery*, 94(4), 259-266.
- Ontario Police College. Mission, vision and values. Retrieved from https://www.mcscs.jus.gov.on.ca/english/police_serv/OPC/MissionVisionValues/OPC_mission.html
- Ontario Provincial Police (2015). Ontario provincial police mental health strategy. Orillia, ON: OPP.
- Ottawa Police Department (2017). Corporate organization: Development rotation program procedure. Ottawa, ON: OPD.
- Ottawa Police Department (2017). Corporate organization: Fixed term and anchor position selection procedure. Ottawa, ON: OPD.
- Ottawa Police Department (2017). Sworn transfer selection policy. Ottawa, ON: OPD.
- Ottawa Police Service. (2009). Memo from Vern White, Chief of Police to Executive Director Ottawa Police Services Board. Tenure program. Ottawa, ON: OPD.
- Paoline, E., & Terrill, W. (2007). Police education, experience and the use of force. *Criminal Justice and Behaviour*, 34(2), 179-196.
- Parent, R. (2016). Opinion: Police use of deadly force much higher in US than Canada. Retrieved from <http://vancouver.sun.com/opinion/opinion-police-use-of-deadly-force-similarities-and-differences-in-canada-and-the-u-s>
- Parent, R. (n.d.) Police shootings: Understanding the dynamics.
- Parent, R. (n.d.) Surviving a lethal threat- Aftermath.
- Parent, R. B. (1996). *Aspects of police use of deadly force in British Columbia: The phenomenon of victim precipitated homicide* (Master's Thesis). Retrieved from National Library of Canada. (0-612-17043-8).

- Parent, R. B. (2004). *Aspects of police use of deadly force in North America: The phenomenon of victim precipitated homicide* (Doctoral Dissertation). Retrieved from https://www.researchgate.net/publication/34687442_Aspects_of_police_use_of_deadly_force_in_North_America_microform_the_phenomenon_of_victim-precipitated_homicide
- Parent, R., & Parent, C. (2016). Police/assailant fatalities involving a firearm in Alberta 1990 to 2015. Edmonton, AB: Alberta Justice and Solicitor General.
- Partridge, E. (2015). Crisis intervention team training and team deployment. Report to Inspector Mike Bossley. Calgary, AB: CPS.
- Parush, A., & Ma, C. (2012). Team displays work, particularly with communication breakdown: Performance and situation awareness in a simulated forest fire. *Proceedings of the Human Factors and Ergonomics Society Annual Meeting*, 56(1), 383-387.
- Passifiume, B. (2017). Inside Calgary's new auto theft task force. Retrieved from <http://calgaryherald.com/news/crime/inside-calgarys-new-auto-theft-task-force>.
- Passifiume, B. (2017). Officer charged with pointing gun at driver. Retrieved from <http://calgaryherald.com/news/crime/calgary-police-officer-charged-with-illegally-pointing-firearm>.
- Paterson, C. (2011). Adding value? A review of the international literature on the role of higher education in police training and education. *Police Practice & Research*, 12(4), 286-297.
- Paton, D. (2003). Stress risk in emergency response: Promoting resilience and adaptation. *Australian Journal of Psychology*, 55, 141-141.
- Peace Officer Act, SA 2006, cP-3.5
- Perry, D., & Kerr, G. (2002). G8 summit security 2002 after action report. Calgary, AB: CPS.
- Phil Hansen. (2016). First steps in K9/SWAT integration. Doylestown, PA: National Tactical Officers Association
- Phillip, M. (2015). Conflicts in training: Safety vs. realism. *Law Enforcement Technology*, 42(8), 42-45.

Phillips, N. (June 9, 2015). Denver police change policy on shooting at cars. Retrieved from <http://www.denverpost.com/2015/06/09/denver-police-change-policy-on-shooting-at-cars/>

Plecas, D., Dow, M., Diplock, J., & Martin, J. (2010). The planning and execution of security for the 2010 winter Olympic Games: 38 best practices and lessons learned. Fraser Valley, BC: University of Fraser Valley.

Police Act, RSA 2000, c P-17.

Police Act, RSBC 1996, c 367, s.39, s.40.

Police Executive Research Forum (2016) Integrating Communications Assessment and Tactics: A training guide for defusing critical incidents. *Critical Issues in Policing Series*. Washington, DC: PERF

Police Executive Research Forum (August, 2015). Re-engineering training on police use of force. *Critical Issues in Policing*. Washington, DC: PERF.

Police Executive Research Forum (n.d). Integrating communications assessment and tactics: Operational safety tactics. Washington, DC: PERF

Police Executive Research Forum (n.d.) Integrating communications assessment and tactics: Integration and practice. Washington, DC: PERF

Police Executive Research Forum (n.d.). Integrating communications assessment and tactics: Tactical communications. Washington, DC: PERF

Police Executive Research Forum (PERF) (2017). *Citizen perceptions of body-worn cameras: A randomized control trial*. Final Report. Washington, DC: PERF.

Police Executive Research Forum (PERF). (2012). An integrated approach to de-escalation and minimizing use of force. *Critical Issues in Policing Series*. Washington, DC: PERF.

Police Executive Research Forum (PERF). (2016). Guiding principles on use of force. *Critical Issues in Policing Series*. Washington, DC: PERF.

Police Executive research Forum. (2017). *Subject to debate*, 31(1), 1-16.

Police Officers Collective Bargaining Act, RSA 2000, c P-18.

Police Service Regulation, AR356/90.

Police Services Act, RSO 1990 c P-15, O Reg 266/10: Suspect apprehension pursuits.

Police Services Act, RSO 1990 c P-15, O Reg 3/99: Adequacy and effectiveness of police services.

Police Services Act, RSO 1990 c P-15, O Reg 36/02: Courses of training for members of police forces.

Police Services Act, RSO 1990 c P-15, RRO 1990, O Reg 926: Equipment and Use of Force.

Police Services Act, RSO 1990 c P-15.

Policing Standards Advisory Committee. (2017). Review of conducted energy weapon use in Ontario. Toronto, ON: PSAC.

Porter, C., & Specia, M. (April 2018). When Toronto suspect said “kill me”, an officer put away his gun. The New York Times. Retrieved from <https://www.nytimes.com/2018/04/24/world/americas/toronto-van-police-constable-lam.html>

Powell, B. (2015). Toronto police exploring ‘clown guns’ for officers. Retrieved from <https://www.thestar.com/news/crime/2015/08/17/toronto-police-exploring-clown-guns-for-officers.html>

Praet, B. (2017). National consensus policy on use of force should not trigger changes to agency policies. Retrieved from <http://www.lexipol.com/news/use-caution-when-changing-use-of-force-policy-language/>

Prati, G., & Pietrantonio, L. (2010). Risk and resilience factors among Italian municipal police officers exposed to critical incidents. *Journal of Police & Criminal Psychology*, 25(1), 27-33.

President’s Task Force on 21st Century Policing. (2015). *Final report of the President’s task force on 21st century policing*. Washington, DC: Office of Community Oriented Policing Services.

Price, O., & Baker, J. (2012). Key components of de-escalation techniques: A thematic synthesis. *International Journal of Mental Health Nursing*, 21(4), 310-319.

PricewaterhouseCoopers (2001). Strategic human resources analysis of public policing in Canada. Canadian Association of Chiefs of Police & Canadian Police Association.

- Prowse, D. (2013). Workplace review: Calgary Police Service. Calgary, AB: CPS.
- Public Safety Canada (2013). Economics of policing: Police Education and Learning Summit. Summary report. Charlottetown, PEI: PSC.
- Pue, W. (ed). (2000). Pepper in our eyes: The APEC affair. Vancouver, BC: UBC Press
- Quincy Police Department (2008). Taser 596788. Quincy, MA: QPD.
- R v Othen, 2018 ABPC 38
- R v. Arkinstall, 2011 ABPC 23 (CANLII)
- R. v. Godoy, [1999] 1 S.C.R. 311.
- R. v. Nasogaluak, [2010] 1 S.C.C. 206.
- Rabin, C. (June 3, 2016). Recent incidents reignite debate on police shooting into moving vehicles. Retrieved from <http://www.miamiherald.com/news/local/crime/article81727082.html>
- Rabin, C., & Flechas, J. (Oct. 10, 2014). Miami Beach cops to overhaul vehicle shooting rules. Retrieved from <http://www.miamiherald.com/news/local/crime/article2665909.html>
- Rahr, S., & Rice, S. (April 2015). From warriors to guardians: Recommitting American police culture to democratic ideals. *New Perspectives in Policing*. Washington, DC: National Institute for Justice.
- Raviv, S. (2016). Fast, precise and deadly: How police use a dangerous anti-terrorism tactic to end pursuits. Retrieved from <https://theintercept.com/2016/02/11/pit-maneuver-how-police-use-anti-terrorism-tactic-to-end-pursuits/>
- Rayner, B., & Chernoff, R. (2017). Development of the ethics program to enhance professionalism within the CPS. Calgary, AB: CPS.
- Reilly, J., & Diamant, A. (2011). *Electro-stimulation: Theory, applications and computational model*. Norwood, MA: Artech House.
- Richmond, J., Berlin, J., Fishkind, A., Holloman, G., Zeller, S., Wilson, M., Rifai, M., & Ng, A. (2012). Verbal de-escalation of the agitated patient: Consensus statement of the American Association for Emergency Psychiatry Project BETA De-escalation Workgroup. *Western Journal of Emergency Medicine*, 13(1), 17-25.

- Robertson, T. (2017). Calgary Police Service body worn camera project briefing note. Background and current state. Calgary, AB: CPS.
- Ross. (2017). Arrest related deaths rare but demand high-priority attention. Retrieved from <http://mtu1.com/news/6229/arrest-related-deaths-rare-but-demand-high-priority-attention>
- Rosser, M., & Terrill, W. (2017). Mental illness, police use of force and citizen injury. *Police Quarterly*, 20(2), 189-212.
- Royal Canadian Mounted Police (2017). 40mm extended range impact weapon and munitions due diligence report. Ottawa, ON: RCMP.
- Royal Canadian Mounted Police. Incident management intervention model. Retrieved from <http://www.rcmp-grc.gc.ca/en/incident-management-intervention-model-imim>.
- RRS c P-15.01 Reg 2. Municipal police training regulations.
- RRS c P-15.01 Reg 3. Municipal police equipment regulations.
- Rutledge, D. (2014). Vehicle pursuits and deadly force. *Police*, 38(9), 44-47.
- Ryan, M. (2015). Command on wheels. *Law Enforcement Technology*, 42(3), 18-22.
- Safer Ontario Act, S.O. 2018 c.3, Schedule 1.
- Saint Paul Police Department (2016). Use of Firearms/Deadly Force. St. Paul, MN: SPPD
- San Francisco Police Officers Association. (2016). Use of force. San Francisco, CA: SFPOA.
- Saus, E., Johnsen, B., Eid, J., Riisem, P., Andersen, R., & Thayer, J. (2006). The effect of brief situational awareness training in a police shooting simulator: An experimental study. *Psychology*, 18, 3-21.
- Schreiber, S. (2012). Looks like a 12-gauge, hits like a bean bag. *Law Enforcement Technology*, 39(1), 33-35.
- Schwarzer, R., Bowler, R., & Cone, J. (2014). Social integration buffers stress in New York police after the 9/11 terrorist attack. *Anxiety, Stress & Coping*, 27(1), 18-26.
- Scullin, S. (2015). Training never expires ... it just improves. *Law Enforcement Technology*, 42(8), 6-8.
- Serrill, M. (March, 1978). The one-man, two-man debate. *Police Magazine*, 20-30.

- Sexton, T. (2016). From conflict to conflict resolution: Molding a new paradigm in policing. *Sheriff*, 68(1), 20-24.
- Shantz, J. (2016). They have always been military: On so-called militarized policing in Canada. *Journal of Social Justice*, 6, 1-26.
- Sherman, L. (2018). Reducing fatal police shootings as system crashes: Research, theory and practice. *Annual Review of Criminology*, 1, 421-449.
- Shusman, E., Inwald, R., & Landa, B. (1984). Correction officer job performance as predicted by the IPI and MMPI: A validation and cross-validation study. *Criminal Justice and Behavior*, 11, 309-329.
- Simon, D. (2017). "Guardians of democracy": Police recruits learn to hold fire, empathise. <https://www.cnn.com/2017/07/19/us/police-training-use-of-force-deescalate-susan-rahr/index.html>
- Sizer v Calgary (Police Service) 2017 ABCA 257 (CANLII)
- Skokie Police Department (2012). Tactical intervention unit. Skokie, IL: SPD.
- Soly, P. (2016). There is a problem with our policing. Retrieved from <https://www.theglobeandmail.com/news/toronto/todays-policing-model-fails-to-serve-and-protect-public-and-officers/article31090245/>
- Smith, M., & Williams, T. (2017). Chicago police adopt new limits on use of force. Retrieved from <https://www.nytimes.com/2017/05/17/us/chicago-police-force-shooting.html>
- Smith, N., & Cowen, D. (2011). Martial law in the streets of Toronto: G20 security and state violence. In T. Malleson & D. Wachsmuth (Eds.), *Whose Streets? The Toronto G20 and the Challenges of Summit Protest*. Toronto, ON: Between the Lines.
- Smith, S., & Carter, T. (2010). A virtual environment to test police and public awareness of anti-social behaviour indicators. *International Journal of Police Science & Management*, 12(4), 548-566.
- Snelling, L. (2016). Chicago Police Department force mitigation training: Crisis recognition and response. Day 2. Lesson plan. Chicago, IL: CPD.
- St. Louis Metropolitan Police Department. (2008). Use of deadly force. St. Louis, MS: SLMPD.

- Stamper, N. (2016). *To protect and serve: How to fix America's police*. New York, NY: Nation Books.
- Stankovski, T. (2012). The role of police in risk and crises management. *International Scientific Conference on Security & Euro Atlantic Perspectives of the Balkans Police Science & Police Profession*, 2, 267-276.
- Statement of the IACP and FOP on use of force standards. Retrieved from <http://www.theiacp.org/ViewResult?SearchID=2652>
- Statistics Canada. (2017). *Census profile. 2016 Census*. Statistics Canada Catalogue no. 98-316-X2016001. Ottawa, ON: Statistics Canada.
- Stenger, J. (April 20, 2018). Re: Your questions about Fatality Inquiries. Edmonton, AB: AJSG
- Stewart, J., Fachner, G., Rodriguez, D., & Rickman, S. (2012). Collaborative reform process: A review of officer involved shootings in the Las Vegas Metropolitan Police Department. Washington, DC: COPS, CAN.
- St-Germain, M. (January 10, 2018). Continued detention under the MHA after conveyance. Calgary, AB: CPS.
- St-Germain, M. (June 14, 2017). 911/distress calls: Legal duty for police to attend the scene. Calgary, AB: CPS.
- Stoltze, F. (Aug. 8, 2016). LA sheriff essentially bans deputies from shooting at moving cars. Retrieved from <http://www.scpr.org/news/2016/08/08/63409/la-sheriff-bans-deputies-from-shooting-at-moving-c/>
- Stone, D. & Deadrick, D. (2015). Challenges and opportunities affecting the future of human resource management. *Human Resource Management Review*, 25(2), 139-145.
- Strom, K., & Eyerman, J. (2007). Interagency Coordination in Response to Terrorism: Promising Practices and Barriers Identified in Four Countries. *Criminal Justice Studies*, 20(2), 131-147.
- Swaine, J., Lartey, J., & Laughland, O. (Sept. 1, 2015). Moving targets. Retrieved from <https://www.theguardian.com/us-news/2015/sep/01/moving-targets-police-shootings-vehicles-the-counted>

- Swift, P. (2017). De-escalation vs. use of force: Are we sending mixed messages? *Police Psychology*. Retrieved from www.policepsychologyblog.com.
- Tampa Police Department. (2014). *Emergency Operation of Police Vehicles: Pursuits*. Tampa, FL: TPD
- Tarescavage, A., Brewster, J., Corey, D., (2014). Use of pre-hire Minnesota multiphasic personality inventory-2 – restructured form (MMPI-2-RF) police candidate scores to predict supervisor ratings of posthire performance. *Assessment*, 22(4), 411-428.
- Taylor, E. (2016). Lights, camera, redaction. Police body-worn cameras: Autonomy, discretion and accountability. *Surveillance & Society*, 14(1), 128-132.
- Taylor, T., Elison-Bowers, P., Werth, E, Bell, E., Carbajal, J., Lamm, K., & Velazquez, E. (2013). A police officer’s tacit knowledge inventory (POTKI): Establishing construct validity and exploring applications. *Police Practice & Research*, 14(6), 478-490.
- Terrill, W., & Paoline III, E. (2013). Examining less lethal force policy and the force continuum: Results from a national use-of-force study. *Police Quarterly*, 16(1), 38-65.
- Terrill, W., & Paoline III, E. (2013). Less lethal force policy and police officer perceptions: A multisite examination. *Criminal Justice and Behavior*, 40(10), 1109-1130.
- Tillotson, M. (2014). *Calgary Police Service use of force review*. Calgary, AB: CPS
- Toronto Police Service. (2016). *Body-worn cameras*. Report. Toronto, ON. Strategy Management, Strategic Planning Section, TPS.
- Tucker-Gail, K., et al. (2010). Felonious line-of-duty officer deaths (1995–1999): The impact of tenure and age. *International Journal of Police Science and Management*, 12(1), 119–133.
- Tulloch, M. (2017). *Report of the independent police oversight review*. Toronto, ON: The Honourable Justice Michael Tulloch.
- Turner, A. (2015). Alternatives to criminalizing public intoxication: Case study of a sobering centre in Calgary, AB. *School of Public Policy Research Papers*, 8(27), i-30.
- Tyuse, S. (2012). A crisis intervention team: Four year outcomes. *Social Work in Mental Health*, 10(6), 464-477.

United States of America vs. City of Seattle. C12-1282JLR.

University of Minnesota. (2014). MMPI-2 personnel: Law enforcement interpretive report sample. Retrieved from

<http://www.matrixinc.cc/publications/Exploring%20the%20MMPI-2%20L%20Scale%20Cutoff%20In%20Police%20Selection.pdf>.

University of Toronto. (n.d.). U of T expert helping Peel regional Police implement science-based, use of force training. Retrieved from <https://www.utoronto.ca/news/u-t-expert-whose-methods-are-standard-police-training-finland-now-helping-peel-regional-police>

US Department of Justice Civil Rights Division & US Attorney's Office, Northern District of Illinois. (2017). Investigation of the Chicago Police Department. Washington, DC: DOJ

Valcom, L. (2013). Improving our collective approach to operational planning and management of public safety events: Addressing a tri-services priority. Kanata, ON: CACP

van Brunshot, E. (2005). Communicating threat: The Canadian state and terrorism. *Sociological Quarterly*, 46(4), 645-669.

Vancouver 2010. (2010). Integrated security unit after action report. Vancouver, BC: Integrated Security Unit.

Vancouver Police Department. (2017). The opioid crisis: The need for treatment on demand. Review and recommendations. Vancouver, BC: VPD.

Waddell, D., Creed, A., Cummings, T., & Worley, C. (2017). *Organisational change: development and transformation*, 6th ed. Victoria, AU: Cengage Learning.

Waddington, P. et al. (2009). Singing the same tune? International continuities and discontinuities in how police talk about using force. *Crime, Law & Social Change*, 52(2), 111-138.

Walby, K., & Rosiere, B. (2018). Rise of the SWAT team: Routine police work in Canada is now militarized. Retrieved from <http://www.macleans.ca/society/rise-of-the-swat-team-routine-police-work-in-canada-is-now-militarized/>

Wallentine, K. (2007). Taking a real bite out of crime: Successful risk management for police canine programs. United States Police Canine Association

- Wallentine, K. (2017). Should I stay or should I go? Retrieved from <http://www.policemag.com/channel/patrol/articles/2017/10/should-i-stay-or-should-i-go.aspx>
- Watson, A., & Fulambarker, A. (2012). The crisis intervention team model of police response to mental health crises: A primer for mental health practitioners. *Best Practice Mental Health, 8*(2), 71
- Weapons and Protective Systems Technologies Center (2010). *A guidebook for less-lethal devices: Planning for, selecting and implementing technology solutions*. National Institute of Justice & U.S. Department of Justice.
- Weiss, P., & Weiss, U. (2010). Using the MMPI-2 in police psychological assessment (from personality assessment in police psychology: a 21st century perspective. *National Criminal Justice, 59*-71.
- Weiss, W., Davis, R., Rostow, C., & Kinsman, S. (2003). The MMPI-2 L scale as a tool in police selection. *Journal of Police and Criminal Psychology, 18*(1), 57-60.
- Werth, E. (2011). Scenario training in police academies: Developing students' higher-level thinking skills. *Police Practice & Research, 12*(4), 325-340.
- Wexler, C. (January 19, 2018). What will it take to reduce deadly shootings by police. Retrieved from <https://www.washingtonpost.com/>.
- Wheat Ridge Police Department. (2015). Duties and responsibilities of SWAT. Wheat Ridge, CO: WRPD.
- White, D., & Heslop, R. (2012). Educating, legitimising or accessorising? Alternative conceptions of professional training in UK higher education: a comparative study of teacher, nurse and police officer educators. *Police Practice & Research, 13*(4), 342-356.
- White, M. (2014). *Police officer body worn cameras: Assessing the evidence*. Washington, DC: Office of Community Oriented Policing Services.
- White, M., & Ready, J. (2007). The TASER as a less lethal force alternative: Findings on use and effectiveness in a large metropolitan police agency. *Police Quarterly, 10*(2), 170-191.

- White, R. (2017). Calgary police dedicate team to halt upswing in vehicle thefts. Retrieved from <https://calgary.ctvnews.ca/calgary-police-dedicate-team-to-halt-upswing-in-vehicle-thefts-1.3570519>
- Whitehead, J. (2013). *A government of wolves: The emerging American police state*. New York, NY: SelectBooks Inc.
- Wiebe, D. (2016). Vancouver Police Department mental health strategy. Vancouver, BC: VPD.
- Wilcox, N. (2015). FBI - the importance of mental health training in law enforcement. *FBI Law Enforcement Bulletin*, 18-22.
- Williams, V., Ciarrochi, J. & Patrick Deane, F. (2010). On being mindful, emotionally aware, and more resilient: Longitudinal pilot study of police recruits. *Australian Psychologist*, 45(4), 274-282.
- Willis, B. (2011). *If I knew then 2: Warrior reflections*. Calgary, AB: Warrior Spirits Books.
- Willis, B. (2012). *W.I.N. 2: Insights into training and leading warriors*. Calgary, AB: Warrior Spirits Books
- Willis, B. (2016). An apology from a warrior trainer. Retrieved from <http://winningmindtraining.com/an-apology-from-a-warrior-trainer/>
- Wing, N. (2017). Cops in this city haven't killed anyone since 2015. Here's one reason why. Retrieved from https://www.huffingtonpost.ca/entry/salt-lake-city-police-de-escalation_us_591c9070e4b03b485cae1129
- Winnipeg Police Board (2017). Use of force policy. Winnipeg, MB: WPB.
- Winston-Salem Police Department (2000). Police canine administrative operations. Winston-Salem, NC: WSPD.
- Wogan, J. B. (February 2, 2016). How police chiefs plan to avoid 'lawful but awful' shootings. *Governing*. Retrieved from <http://www.governing.com/topics/public-justice-safety/gov-police-chiefs-shootings.html>.
- Wood c. Schaeffer, 2013 3 RCS
- Wood, D., & Tong, S. (2009). The future of initial police training: A university perspective. *International Journal of Police Science & Management*, 11, 294-305.

- Worden, J. (2012) Independent civilian review into matters relating to the G20 summit. Report by the Honourable John W. Morden. Toronto, ON.
- Workman-Stark, A. (2017). *Inclusive policing from the inside out*. Ottawa, ON: Springer.
- Wright, P. (2016). The 4,000-pound bullet. *FBI Law Enforcement Bulletin*, 1-3.
- Yogaretnam, S. (July, 2015). Police scrap tenure policy after officers complain of lack of leadership. Retrieved from <http://ottawacitizen.com/news/local-news/police-scrap-tenure-policy-after-officers-complain-of-lack-of-leadership>
- Yogaretnam, S. (February, 2018). Ottawa cop turned researcher finds decline in proactive policing. Retrieved from <http://ottawacitizen.com/news/local-news/to-swerve-and-neglect-ottawa-cop-turned-researcher-finds-decline-in-proactive-policing>
- Zaiser, B., & Staller, M. (2015). The word is sometimes mightier than the sword: Rethinking communication skills to enhance officer safety. *Journal of Law Enforcement*, 4(5), 1-17.
- Zengin, C. (2010). Organisational practices of the management of in-service training in the Turkish national police: a thematic analysis. *International Journal of Police Science & Management*, 12(4), 607-621.
- Zohny, A. Y. (2015). Reflections on Baltimore events: Democracy is threatened by the police's politicization, militarization, and poverty. *Conflict Resolution & Negotiation Journal*, 2015(2), 67-82.

Meeting the legal challenges of policing in Canada, September 2017. Osgoode Hall Law School

- Hottest current issues in prosecuting and defending police in criminal and/or disciplinary proceedings
- Police use of force and de-escalation
- Enhancing the efficacy and transparency of police oversight
- Suspect apprehension pursuits: legal issues and liabilities

Calgary Police Service position profiles:

- Position Profiles 2017: Officer safety and tactics training unit: Staff sergeant
- Position Profiles 2016: Skills and procedures team: Staff sergeant
- Position Profiles 2016: Firearms training: Team constable
- Position Profiles 2016: Firearms training: Team sergeant
- Position Profiles 2016: Skills and procedures team: Sergeant
- Position profile: Patrol less lethal Arwen officer: Post probationary constable

Calgary Police Service policies reviewed.

2007	2008	2009
Armoury	Armoury	Armoury
Code 1000	Code 1000	Code 1000
Code 200	Code 200	Code 200
Code 300	Code 300	Code 300
Code 500	Code 500	Code 500
Code 600	Code 600	Code 600
Code 900	Code 900	Code 900
Corporate Clothing and equipment	Corporate Clothing and equipment	Corporate Clothing and equipment

Service firearm investigations	Service firearm investigations	Service firearm investigations
Service firearms	Service firearms	Service firearms
Use of force	Traumatic incidents	Traumatic incidents
Use of force training and qualifications.	Use of force	Use of force
	Use of force training and qualifications.	Use of force training and qualifications.

2010	2011	2012
Armoury	Armoury	Armoury
Code 1000	Code 1000	Code 1000
Code 200	Code 200	Code 200
Code 300	Code 300	Code 300
Code 500	Code 500	Code 500
Code 600	Code 600	Code 600
Code 900	Code 900	Code 900
Corporate Clothing and equipment	Code 5000	Code 5000
Service firearm investigations	Corporate Clothing and equipment	Corporate Clothing and equipment
Service firearms	Service firearm investigations	Request for discharge of firearm
Traumatic incidents	Service firearms	Service firearm discharge investigations
Use of force	Traumatic incidents	

Use of force training and qualifications.

Use of force
Use of force training and qualifications.

Service firearms
Traumatic incidents
Use of force
Use of force training and qualifications.

2013	2014	2015
Code 1000	Code 1000	Code 1000
Code 200	Code 200	Code 200
Code 300	Code 300	Code 300
Code 500	Code 500	Code 500
Code 5000	Code 5000	Code 5000
Code 600	Code 600	Code 600
Code 900	Code 900	Code 900
Corporate Clothing and equipment	Corporate Clothing and equipment	Corporate Clothing and equipment
Request for discharge of firearm	Request for discharge of firearm	Request for discharge of firearm
Service firearm discharge investigations	Service firearm discharge investigations	Service firearm discharge investigations
Service firearms	Service firearms	Service firearms
Traumatic incidents	Traumatic incidents	Traumatic incidents
Use of force	Use of force	Use of force

Use of force training and qualifications.

Use of force training and qualifications.

2016	2017 (changes)
Code 1000	Code 900
Code 200	Use of force
Code 300	
Code 500	
Code 5000	
Code 600	
Code 900	
Corporate Clothing and equipment	
Request for discharge of firearm	
Service firearm discharge investigations	
Service firearms	
Traumatic incidents	
Use of force	
Use of force training and qualifications.	

PAGE INTENTIONALLY LEFT BLANK