[image: image1.jpg]

Institute for Criminal Justice Studies
School- Based Law Enforcement: Basic
(Juvenile Arrest, Search & Seizure, Part I: Basic Laws)

OBJECTIVES

· The student will be able to identify where the requirements for probable cause to arrest and search are contained

· The student will be able to identify valid indicators that serve as building blocks of probable cause.

· The student will be able to define suspicion, identify examples of suspicious circumstances, and identify appropriate responses

· The student will be to able define temporary detention and the elements required for lawful temporary detention.

· The student will be able to identify circumstances when an officer has the authority to conduct a frisk.

· The student will be able to define an arrest and list elements necessary to constitute a lawful arrest.

· The student will be able to define when a person is under arrest, in constructive custody, and under restraint.

· The student will recognize that once an arrest, search or stop has been made, the information being gathered to establish probable cause or the articulable suspicion to justify the officer's initial action cannot be added to.

· The student will recognize that obtaining an arrest warrant is the best course of action except when an emergency exists.

FOREWORD

This lesson will cover juvenile rights guaranteed under the Constitution of the United States of America. This lesson will introduce the student to probable cause, detention and arrest. The student will be able to choose a proper course of action when presented with the fact situations to determine probable cause for detention or arrest.

Sources for Probable Cause

· ____________ _______________, U.S. Constitution

· __________ ____________of the Texas Code of Criminal Procedures

· ______________________, of the Texas Constitution

PROBABLE CAUSE DEFINED

What is 'probable cause'. The following are the most universally accepted definitions:
· Black's Law Dictionary: "An apparent state of facts found to exist upon reasonable inquiry, (that is, such inquiry as the given case renders convenient and proper) which would induce a reasonably intelligent and prudent man to believe, in a criminal case, that the accused person had committed the crime charged.

Probable Cause - CASE LAW

· ______________________481 S.W. 2d 106: "Probable cause for an arrest exists where, at that moment, the facts and circumstances within the knowledge of the arresting officer and of which he has reasonable trustworthy information would warrant a reasonable and prudent man in believing that a particular person has committed or is committing a crime.”
Probable Cause - CASE LAW

· ____________________. 361 U.S. 98: "Probable cause exists if the facts and circumstances known to the officer would warrant a prudent man in believing that the offense has been committed.”
PROBABLE CAUSE

· "The ___________________________provides in the warrant clause that 'no warrants shall issue, but upon probable cause. Probable cause is the threshold requirement for police intrusions on citizen privacy except in limited circumstances.”

PROBABLE CAUSE - continued

· "The ________________________requirement is basic to the central concern of the Fourth Amendment that citizens be protected from arbitrary and oppressive interference and intrusions by the police. Indeed, one of the purposes of the Fourth Amendment was to guarantee that necessary police intrusions were justified by reason and not on mere suspicion or whim…

Probable Cause & Search

· Closely related to the probable cause requirement is the requirement that a 'neutral and detached' _________________ review the facts and circumstances articulated by the officer to determine probable cause before a search takes place except in limited circumstances. The citizen is entitled to independent preliminary review of the police decision to conduct a search except where some exigent circumstances compel immediate action.
Initial Justification cannot be added

· As a peace officer you must be aware that once an_______________, ____________ or ____________ has been made, the information being gathered to establish probable cause or the articulable suspicion to justify the officer’s initial action cannot be added to.
Initial Justification cannot be added to

· Once an arrest power has been invoked, i.e., force, search, seizure or restraint the ______________or _____________________must have been present before the power is invoked.

· At the moment of arrest, probable cause _________________to____________. Any after-the -arrest, guilt-laden facts that develop will not be considered by the courts as part of the facts necessary to justify the arrest. They can be used as evidence of guilt only if probable cause is upheld.

Dumbra vs. United States

· COURT SAID: We are concerned only with whether the affiant had _________________________at the time of the affidavit and the issuance of the warrant for the belief that the law was being violated on the premises to be searched, and if the apparent facts set out in the affidavit be such that there was a commission of the offense charged, there is probable cause justifying the issuance of the warrant.

Building blocks of Probable Cause

· _________________

· _____________ movements

· _________________

· Attempt to ________________ evidence

· _______________ to officers

· Admissions or confessions

· Evasive answers

· Unreasonable explanations

· Latent print identifications

· Hair follicle identifications

SUSPICION - Defined

· Law Dictionary. "The act of_________________, or the state of being suspected; imagination, generally of something ill; distrust; mistrust; doubt. The apprehension of something without proof or upon sight evidence. Suspicion implies a belief or opinion based upon facts or circumstances which do not amount to proof.”

APPROPRIATE ACTION

· ____________________________- maintain your observation of the person/activity in a position out of sight of the person or activity. Note : Write the time, location, be sure and mark out with the dispatcher if necessary. Make a few brief notes as to 'what is happening', description of vehicles/person, call for cover if necessary.
APPROPRIATE ACTION continued

· ________________________________- While you're watching and if there's a vehicle involved, check the day's ' hot car ' sheet or run the license plate for stolen/registration with your dispatcher. And, ask your dispatcher if your location shows to be 'hazardous or dangerous'.

APPROPRIATE ACTION continued

· ___________________________and ask questions - At some point, after you have made mental and hopefully written notes about a person or activity, you will want to call for cover and upon arrival, approach the person/activity.

· Note: It's better to call for ________________than not to call and end up injured or dead.

APPROPRIATE ACTION continued

· When enough_____________ are developed temporary detention may be in order.

· Avoid____________________.

TEMPORARY DETENTION

· Black's Law Dictionary: 'Temporary' is defined as, that which is to last for a ________________________only, as distinguished from that which is indefinite, in its duration.

· Black's Law Dictionary: 'Detention' is defined as, the act of keeping back or withholding, either accidentally or by design, a person or thing.

ELEMENTS REQUIRED FOR TEMPORARY DETENTION

· Rational ________________ by a peace officer that some activity out of the ordinary is or has taken place.

· Some ________________ that connects the person, to be detained, with the suspicious activity……and

· Some indication the suspicious ____________ related to a specific offense
TERRY vs. OHIO

· “Police power to conduct 'field ________________' or '________________ ___________________'; later called 'stop and frisk'.

· Courts _____________________ it variously as a common law police power or police conduct not proscribed by the Fourth Amendment if there was no formal or actual arrest.
· Such _________ were justified under the theory that some criminal activity was probably afoot, and the police should be allowed to inquire. Preventive law enforcement and necessary in effective police work.

TERRY vs. OHIO

· At the time of Terry in the late 1960's, the nation was going through a period of civil unrest, attributable to government's _______________ use of investigative detention and field interrogation supposedly directed at minorities and causes.

· Police officers apparently sometimes used these forms of stop and frisk for '_______________' rather than for legitimate preventive law enforcement.

CIRCUMSTANCES OFFICER HAS THE AUTHORITY TO CONDUCT A FRISK

A ______________ is a mere ________________of the outer clothing or container to which a detained person may have immediate access. A lawful frisk can only be initiated when the officer has first made a lawful stop. The sole justification for the frisk is the protection of the officers and others nearby.
CONDUCT A FRISK BASED ON

· Type of ____________for which a person was stopped.

· _______________ movements.

· _________________ of person stopped (bulge, etc.)

· ____________ and _____________stopped.

CONDUCT A FRISK BASED ON

· ______________ to recent recent scene.

· ______________ - _____________ area.

· Documented ______________ of subject.

· Officer's __________________.

· ____________________ of wanted vehicle or person.

SCOPE OF FRISK SEARCH

Officers can conduct a frisk limited to those areas in which a ________________may be placed or hidden, if the officer possesses a reasonable belief based on 'specific' and articulable facts which taken together with the rational inferences from those facts, that the suspect is dangerous and may gain immediate control of weapons.

Frisk Case Law

· ________________, 392 U.S. 1, 88 S. Ct. 1868
· _________________, 586 F. 2d 1041 (5th Cir. 1978), cert. denied, 443 U.S. 912
· _________________, 580 F. 2d 765 (5th Cir. 1978)
· __________________, 463 U.S. 1032, 103 S. Ct. (1983)
· ________________, 536 F. 2d 1098 (5th Cir. 1976)
Lawful Arrests

An arrest is the ____________or _____________of an individual in order to bring the person before the proper legal authority to answer for an alleged crime

Elements of a lawful arrest

1. __________- Arresting person must possess the authority to make an arrest.
2. ____________- There must be an intent on the part of the arresting person to take the subject into custody for the purpose of bringing him before a court.
3. _____________of the person - There must be a seizure or taking possession of the person.
4. _______________- The person being arrested must understand that he/she is being arrested.

ARREST CASE LAW

· ____________________, 735 F. 2d 809

· _______________________, 678 S.W. 2d 947 (Tex. Cr. App. 1984)

ARREST - IN CONSTRUCTIVE CUSTODY - UNDER RESTRAINT

Article 15.22 CCP - When a person is arrested: A person is arrested when he has been actually placed under ______________ or ______________into _____________by officer or person executing a warrant of arrest, or by an officer or person arresting without a warrant.

CONSTRUCTIVE CUSTODY

Article 11.21 CCP – Constructive Custody: The words 'confined', 'imprisoned', 'in custody', 'confined', 'imprisonment', refer not only to the actual, corporeal and ___________________________of a person, but likewise to any coercive measures by threats, menaces or the fear of injury, whereby one person exercises a control over the person of another, and detains him within certain limits.

RESTRAINT

Article 11.22 CCP - By 'restraint' is meant the kind of _____________which one person exercises over another, not to confine him within certain limits, but to subject him to the general authority and power of the person claiming such right.

Custody Case Law
· __________________________, 104 S. Ct. 697 (1984)

· __________________________, 678 S.W. 2d 947 (Tex. Cr. App. 1984)

ARREST WARRANTS

· An _____________________is the best course of action except when an emergency exists.

· An arrest warrant provides an _______________ judicial determination that probable cause exists for an arrest.

· By requiring _____________________under oath, it provides protection to the citizen and the officer from the consequences of mistakes (Article 15.03, 15.04, 15.05).

· Article 15.03 - Magistrate May Issue Warrant or Summons

· In any case in which he is by law authorized to order verbally the _____________of an_________________.

· When any person shall make an __________________before the magistrate that another has committed some offense against the laws of the laws; and

· In any case named in this Code where he is specially _________________ to issue warrants of arrest.

Magistrate May Issue Warrant or Summons

A summons may be issued in any case where a warrant may be issued, and shall summon the defendant to appear before a magistrate at a stated time and place. The summons shall be served upon a defendant by delivering a copy to him personally, or by leaving it at his dwelling house or usual place of abode with some person of suitable age and discretion then residing therein or by mailing it to the defendant's last known address.

Article 15.05 - Requisites of Complaint

· It must state the __________of the _____________.

· It must _____________ that the accused has committed some offense against the laws of the State.

· It must state the__________ and__________ of the commission of the offense.

· It must be __________ by the____________
3-Types of Encounters

· _______________encounters do not require reasonable suspicion or probable cause as long as a reasonable person would feel free to leave or decline to speak with the police.

· The second type of encounter is the __________________________which is commonly known as a Terry stop.

3-Types of Encounters continued

· The third type of officer/citizen encounter is an _____________which must be supported by probable cause.

TEAM PRACTICAL EXERCISE

· TEAM I: Explain Probable Cause

· TEAM II: Explain appropriate action to document probable cause

· TEAM III: Explain Temporary detention, detention and custody.
TEAM PRACTICAL EXERCISE

· TEAM IV: Explain Frisk Searches

· TEAM V: Explain Arrest Warrants and Summons issued by a magistrate.

PAGE
1
ICJS – School-Based Law Enforcement –Basic (Juvenile Arrest, Search & Seizure, Part I: Basic Laws)

