

BLUE * LINE

Volume 13 Number 2 February 2001

BLUE LINE MAGAZINE 12A-4981 Hwy 7 East Suite 254 Markham, ON L3R 1N1

Phn: 905 640-3048 Fax: 905 640-7547 e-mail: blueline@blueline.ca

- Publisher -

Morley S. Lymburner e-mail: bluelinepublisher@home.com

- General Manager -

Mary Lymburner, M.Ed. e-mail: bluelinesales@home.com

- Editor-In-Chief-

Blair McQuillan e-mail: bluelineeditor@home.com

- News Editor -

Les Linder

e-mail: bluelinenews@home.com

- Advertising -

Mary Lymburner Rhonda Shuker Bob Murray

- Pre-press Production -

Del Wall

- Contributing Editors -

Communication Skills Police Leadership Tactical Firearms Technology Case Law Terry Barker Robert Lunney Dave Brown Tom Rataj Gino Arcaro

Blue Line Magazine is published monthly, September to June, by Blue Line Magazine Incorporated with a mailing address of: 12A - 4981 Hwy. 7 East, Ste. 254,

Markham, Ontario, L3R 1N1.

Individual magazines are \$3.50 each. Subscriptions are \$25.00 per year or \$40.00 for 2 years. (Overseas - \$50.00

2001 - All articles are protected by copyright. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording or by any information storage or retrieval system without permission from the publisher. Internet activity is monitored and use or reposting of material on the Internet is restricted.

All material submitted for publication becomes the property of *Blue Line Magazine* unless other arrangements have been made with the publisher

made with the publisher.

The authors, advisors and Publisher accept no liability whatsoever for any injuries to persons or property resulting from the application or adoption of any of the procedures, tactics or considerations presented in this magazine. Readers are cautioned and advised that articles presented herein are edited and supplied for your personal awareness and should not be used for further action until appropriate advice and guidance is received from a supervisor, Crown Attorney or other person in authority.

Established in 1988, Blue Line Magazine is an independent publication designed to inform, entertain, educate and upgrade the skills of those involved in the law enforcement profession. It has no direct control from a law enforcement agency and its opinions and articles do not necessarily reflect the opinions of any government, police, or law enforcement agency. Blue Line Magazine is a private venture and as such is not funded through any level of government agency, union or

Printed in Canada by Garson Graphic Services Inc.

-Affiliations-

International Association of Law Enforcement Planners Canadian Advertising Rates & Data International Police Association

The Police Leadership Forum The Canadian Press Newswire Periodical Publishers Exchange

ISSN #0847 8538

Canada Post - Canadian Publications Mail Product Sales Agreement No. 176796

INSIDE THIS EDITION

Publisher's Commentary Its all about death, defence and deterrence	4
Protecting police animals	6

Protecting police animals Officers move closer to changing Criminal Code

Three new cities find no new problems 8

Toronto cop receives award of merit 10

Toronto cop receives award of merit 10
Product News 12

14

20

24

26

28

30

66

72

74

77

78

Police take aim at paperwork The North Bay Police Service is declaring war on paperwork

Law enforcement and the fifth estate
The police side of media relations

Communicate for free PR firms can help police agencies get their message across

The challenges of the job

Public affairs co-ordinator tackles
task with enthusiasm

Disposing of traditional rolesOfficer becomes the first female to take explosives course

Technology

Emergency responders need special know-how when it comes to dealing with the new vehicles

Mobile firing range targets cops

The PROVE System

A technique that can be universally adapted to firearms safety

Case Law
It's your move

Crime Stoppers recognizes 39 St Thomas police

2001 Supply & Services Guide 41

The Last Noose 64

Blue Line Response 2001 Symposium 67

Conferencing and circles

Blue Line Classified

another sucessful year

Twelve hours of terror 68 for Moose Jaw boy

Changing the perspective 70 of cops and kids

Sleep and sleep disorders

Response trade show turns five
Co-ordinators prepare for

The Back Of The Book

RCMP Sgt. **Peter Nazaroff** and breeding dame **Honda** grace the cover of this month's issue.

Nazaroff, a member of the RCMP's National Police Dog Training Centre in Alberta, has teamed up with Durham Regional police Cst. **Dave Mounsteven** in an effort to gain legislative protection for police animals. To learn more about their ongoing effort, turn to Page 6.

In this issue we also bring you our **2001 Supply & Services Guide.** If you need to purchase a product, acquire a service, or locate a specific company related to law enforcement, then you will want to turn to our comprehensive listings beginning on Page 41.

Paperwork is eternally linked with policing, but is there a way to streamline the paper writing process? The North Bay Police Service and Nipissing University are currently engaged in a study to answer that very question. Make your way to Page 14 to discover what has been uncovered to date.

John Muldoon has submitted the first article in a three part series dealing with law enforcement and the media. If you are interested in the policing side of the story, go directly to Page 18.

There are new cars, with new technology making their way into mainstream society. However, these new vehicles pose new risks and dangers to Response personnel. Technology Editor **Tom Rataj** provides a breakdown of possible hazards on Page 26.

David Mitchell was kidnapped in Moose Jaw, Sask., 14 years ago. Following a 12-hour ordeal, Mitchell was eventually found by Ontario Provincial Police officer **John Kennedy**. Read about their touching reunion on Page 68.

Co-ordinators are currently hard at work on *Response 2001*, *Blue Line Magazine's* Fifth Annual Law Enforcement Trade Show and Exhibition. To find out what's in store for this year turn to Page 77.

In *The Back Of The Book*, columnist **Robert Stevens** shares his thoughts on ethics. Turn to Page 78 for this insight.

In tight situations, KEVLAR® is as crucial to law enforcement as street smarts. And, when the performance of KEVLAR® brand fibre is combined with the technology leadership that is synonymous with DuPont, you get protection beyond just bullets. With criminals getting more and more dangerous, KEVLAR® continues to come up with more and more solutions. In fact, KEVLAR® Multi-Threat protection technology is used in the first NIJ-certified lightweight body armour that helps protect against both bullet and knife threats. So if some perp ever comes hard at you, we've got your back— and your front.

DuPont™

POWER OF PERFORMANCE

www.personalprotection.dupont.ca 1-800-4-KEVLAR®

The miracles of science

© Copyright 2003, E.I. du Pont de Nemours and Company. All rights reserved. DuPont** and KEVLAR* are trademarks or registered trademarks of E.I. du Pont de Nemours and Company. DuPont Canada Inc. is a licensee

Publisher's Commentary

It's all about death, defence and deterrence

by Morley Lymburner

Several issues back I complained that the constant wearing of exterior armour is only teaching the criminal element where to target for maximum freedom.

My prophecy (as some have called it) reached a new level with the news of the shooting of Texas police officer Aubrey Hawkins on Christmas Eve. The 29-year-old Irving, Texas, officer came under a hail of bullets fired by a group of determined escaped convicts. These criminals, now dubbed "The Texas Seven", knew the proper target. Autopsy results showed the officer received six bullets to the head, four to has arm and only two to his concealed body armour. In my humble opinion this leaves no doubt as to the criminals intent to kill and not wound. When these guys are caught who will get the death penalty and who will get life. Probably the guy who can convince the jury that his was one of the two bullets that hit the vest.

Defence: "I aimed for the vest because I wanted to scare the officer... not kill him."

Prosecutor: "How did you know the officer was wearing a vest?"

The police community is far too ready to broadcast all their weaknesses and tactics. It is time to take this as a wake up call. In Canada officers are routinely wearing exterior carriers that broadcast to everyone that the only real kill zone for cops is the head. The Texas officer shot so brutally was wearing a concealed vest and still died. Concealing armour is not a factor in his case but criminal knowledge as to effective target acquisition is a big factor.

Television programs that depict real life police work can be particularly damaging. By glamorizing loose lipped officers every citizen is exposed to tactics that should make the officer's job easier and safer. This compromises the safety of every officer on the street.

Even tight-lipped officers are too often victims of their own imagined image. In the case of officer deaths it is not too far a leap of the imagination to say that some have an indestructible attitude which can not envision their own mortality. The "good guys in the movies always win" syndrome is subconsciously adopted. In such cases only two things can cure the malady. A near death experience or an actual death. In the former a better officer emerges in the latter a hero is buried.

There is no way to second guess the actions of the Texas officer and come out with anything productive. He was a victim of seven very determined criminals. He had no way of knowing what he was going to face when he answered that alarm call. The officers in his situation are always at a disadvantage. They never know what they are going to find and the criminal has the element of surprise to their advantage. When the criminal commits the crime they have thought very seriously about the consequences of screwing up. They have the opportunity to plan for the eventuality of a cop showing up. If they carry a gun in Texas they have to think about the consequences of what they might encounter in an attempt to get away. Freedom can be theirs if they kill the officer but

the death penalty is what awaits them when caught. My only hope is those seven Texas convicts don't make it to Canada. Take a gun to a crime in Canada and their is no deterrent. Kill

a cop and you get religion and 15 years of free room and board. Do you think that could be an option the "Texas Seven" have considered? Think about it a bit... and conceal your armour.

February 2001 5 BLUE LINE MAGAZINE

Protecting police animals Officers move closer to changing Criminal Code

by Blair McQuillan

Dave Mounsteven and Peter Nazaroff share a common goal which they are very close to realizing.

Mounsteven, a constable with the Durham Regional Police Service, and Peter Nazaroff, a sergeant with the Royal Canadian Mounted Police, have spent the past 15 months working together on legislation that would put the bite on thugs who injure or kill police animals.

The legislation, which was written by the two officers, is scheduled to be reviewed by Parliament this month.

"Ideally, we want to see it come into effect for the summer of 2001," said Mounsteven, a 10-year police veteran.

The legislation, which is an amendment to a new cruelty to animals law known as Bill C-17, would see offenders punished for poisoning, causing harm to, or killing police animals while they are on or off duty. In addition, offenders will be forced to pay restitution for the cost of replacing an animal that has been murdered, or is no longer able to perform its duties due to injury.

"The frustrating part is trying to convince the powers that be that we depend on these animals," said Nazaroff. "We ask these (ani-

Cst. Dave Mounsteven and Chase.

mals) to serve the public for nothing and that's what they do. There should be some protection for them."

While Mounsteven and Nazaroff have worked on the legislation together for more than a year, they began their campaign to obtain better protection for police animals separately and in two very different manners.

Nazaroff, a member of the RCMP's National Police Dog Training Centre in Alberta, began his effort to bring changes to the Criminal Code in the spring of 1999. For five years prior to beginning work on the new legislation, the 24-year veteran gave lectures to high school students regarding police canines. During his lectures, Nazaroff would talk about the dangers the animals face each day and inevitably students would ask what type of laws protected them.

"I'd say, 'Other than the general section under the Criminal Code, nothing,'" the officers recalls. "They didn't think that was right."

After receiving the same reaction repeatedly in the numerous schools where he lectured, Nazaroff came up with a plan to put pressure on MPs across Canada to support changes to the current legislation.

The officer enlisted the help of the Grade 12 law class at Columneetza High School in Williams Lake, B.C. His plan was to have the students launch a letter writing campaign in which MPs would be asked to support a private members motion that would amend the Criminal Code as it relates to police animals.

Of the 24 students in the class, 21 decided to take up Nazaroff's cause and Students Helping to Encourage Parliament (SHEP) was born.

Nazaroff began by drafting a letter to MPs,

New from Federal Signal

TouchMaster™ Delta Siren and AS124 Economy Speaker

Simply the Best Value Siren on the Market!

- Full-function, Full-feature 100W/200W Siren
- Totally enclosed Siren/Light Control Operation
- · Six Rubberized, Backlit, Push-Button Switches
- Five Unique, Distinctive Unitrol Warning Tones
- Two Intersection Management Tone Functions
- · Low Operating, Zero Standby Current
- Quick, Low-Cost Vehicle Installation

Simply the Best Value Speaker on the Market!

- All New 100 Watt Speaker
- Revolutionary Housing is Strong, Lightweight, and Heat & Moisture Resistant
- Compact: 7.7" W x 5.7" H x 4.7" D
- Field Replaceable Neodymium Driver
- Class A Sound Exceeds SAE J1849
- Easy to Install, and Low Price

Contact us today. Let our experience count for you.
P: (800)264-3578 • F: (800)682-8022 • W: www.fedsig.com

which the students modified and posted on a web site. The letter could be printed by any one who viewed the site. All an interested citizen had to do was sign the letter and mail it to their local member of parliament. The venture was a huge success.

Students across Canada began to take up the cause and letters began pouring in to MPs. Nazaroff is unable to esti-

mate how many letters were sent by concerned students and parents, but he is sure the number is at least five figures long. As if the letter writing campaign wasn't enough, various lobby groups began to throw their support behind the effort as well.

It was during this time that a story appeared in the November 1999 issue of *Blue Line Magazine* which caught Nazaroff's attention. It was about a Durham officer who was asking his local MP to help him obtain better legislative protection for police animals. After reading the article, Nazaroff decided to give the officer, Dave Mounsteven, a call.

"I said, 'Look I don't know who you are, but we're doing the same thing,'" Nazaroff recalls. "We sort of talked from there and decided to work together."

Soon after joining forces, the officers were asked to speak at a federal Justice Committee meeting in Ottawa. During the meeting, which was held last June, the officers related stories about the numerous police animals that have been injured and killed on the job. The two officers even related personal examples as they have both had canine partners injured in the line of duty.

"We went there, Peter and myself, and told our own individual stories about what made us do this. We looked around the room and there were seasoned MPs in tears. Basically, after that day we got a commitment that it was a matter of 'when', not 'if', legislative changes were going to be made."

The two officers also explained why the need for better legislation is so crucial.

"We have to make it as simple for the Crown to proceed as possible," Mounsteven said. "Unless the legislation specifies police animals, it's going to be difficult for the Crowns to proceed with the charge."

Mounsteven said he's tired of seeing police animals take abuse from offenders, who plead guilty to more severe offences in an effort to have the lesser charge of cruelty to animals dropped. Both officers want assailants to be held accountable.

"I've met with Crown attorneys and they've all said the same thing," Mounsteven said. "They'd love to help us but if a person is willing to plead guilty to other charges, but not cruelty to animals, they can't justify going to trail for the sake of an offence with a \$500 fine."

With changes to the Criminal Code on the horizon, both officers say they have learned a lot from the whole experience.

"I've learned that everything takes time,"

Sgt. Peter Nazaroff and Honda.

Mounsteven says simply.

For Nazaroff, the most rewarding part of the effort has been having the opportunity to show a large group of teens that they can make a difference.

"It's about seeing the satisfaction in the students that they could do something that would affect the politicians," he said.

Now, the officers have to wait patiently as the government reviews the

legislation they worked so hard to create.

Mounsteven said it is possible that the new

legislation will be unveiled by Prime Minister Jean Chretien in June, during the Canadian police dog trials which Durham Region happens to be hosting.

"It looks possible that the prime minister is going to show up for this," he said.

In the meantime, both officers agree the most frustrating part about the initiative is the fact that two police dogs have been killed and a number of police animals have been assaulted while they have been waiting for Criminal Code amendments to be made.

Cst. Dave Mounsteven can be reached at (905) 579-1520. Sgt. Peter Nazaroff can be contacted at (403) 227-7011.

Three new cities find no new problems

by Morley Lymburner

The New Year brought in a few changes in municipal organizations in Ontario and Quebec. Specifically the new mega cities of Ottawa, Hamilton and Montreal were legislated into existence on January 1, 2001.

As was the case with the City of Toronto a couple of years ago, the new municipal structures do not appear to have made any radical changes in the way police services are managed. Like Toronto all these municipalities already

had amalgamated police structures prior to the municipal changes and any cost efficiencies due to this strategy had been long accomplished.

The top level of a two tiered municipal structure was first pioneered by New York City and then in Canada by Metropolitan Toronto in 1953. The old counties, which encompassed several townships, villages, towns, and cities, were viewed as the ideal method of administering certain serv-

ices to raise the level and consistency of certain municipal functions.

In the early 70's the provinces of Ontario and Quebec selected certain areas for restructuring. At the regional level services, such as major roads, water, sewer, police and ambulance, were admin-

istered for the entire region while services such as fire, hydro etc. were administered locally. This two-tiered municipal structure was seen as a compromise between large municipal structures and closer community control of municipal administration.

In the case of Metropolitan Toronto, it was found early on that conflicts would be inevitable. One such conflict arose in expressways planned by the top level municipal structure, which diverted heavier traffic flows through neighbourhoods administered by the lower level municipal government.

Policing, however, has not suffered the same problems under the two-tiered municipal structure that other services experienced. With some notable exceptions, the need for a larger and consistent pattern of policing was readily recognized. In the case of Metropolitan Toronto, with 16 police services of varying size and quality, it was one of the first items on the amalgamation list.

The new City of Ottawa was born out of the old Regional Municipality of Ottawa-Carleton. It is the most recently amalgamated regional government which brought together 16 municipalities surrounding the nations capital region. Although the police service was created in January 1995, it did not have control over some municipalities within the region. The towns of Kanata and Vanier were policed on contract by the provincial police and were not moved over until June 1999.

The new larger City of Ottawa will have a population of just over 800,000 people and take in 2,885 square kilometres. The Ottawa Police Service will consist of just over 1,500 officers and civilian staff.

Sources indicate that there will be little transitional problems for the agency other than getting a new crest design. The police service will streamline its structure from 16 districts at present to only six districts.

The only other problem to overcome will be the renaming of 117 streets, which are presently duplicated within the new 911 emergency exchange. This function will be reportedly complete by the end of this year.

For further information call 613-236-1222.
One challenge that will not have to be met for the new City of Hamilton will be the crest design. Last June, a committee determined the appropriate design for the new police service and began a process of preparing letter heads, shoulder patches, door decals and court documents.

WHERE INK MEETS LIGHT

www.BLUELINE.ca

BMW Motorcycles CAPS Inc Canadian Firearms Centre Cesaroni Technology

Dalhousie University

DuPont Canada
Ford Canada
Henry's
Hi-Tec Intervention
Laser Labs
Lethbridge Community College
Litton PRC
Men's Divorce Centre

BLUELINKS

Men's Divorce Centre
Micro Video Products
Millenium Police Supply
Nine One One Outerwear

Reader Service Information from Blue Line Magazine

Blue Line Magazine is ready to take you to a new level of reader service.

Each month the advertisers in this book will be placed on the **BLUE LINKS** section of our web page at <u>www.blueline.ca.</u>

From this site you can go directly to the advertiser's web page and get all the facts and details you need.

No more circle cards
No more waiting
No more darkness

For further details go to BLUELINKS at www.blueline.ca

February 2001 8 BLUE LINE MAGAZINE

Hamilton police sources indicate that presently more than 240 forms have been revamped with the new crest and identity name change from Hamilton-Wentworth Regional Police. In addition to shoulder patch changes, officers will be issued new metal chest badges and their headgear will sport a new cloth stitched badge in place of the old metal one. The price tag for these changes came to around \$220,000, a figure they had planned for in last year's budget.

The new Hamilton Police Service will consist of 1,200 officers and staff and encompass a population of around 600,000 people. The new City of Hamilton will engulf the old municipalities of Dundas, Stoney Creek, Waterdown and Ancaster with a combined area of 1,138 square kilometres.

For further information call 905 546-4901.

The new City of Montreal will now encompass the entire island of Montreal. This area was previously policed by up to 32 police agencies and was amalgamated into the Montreal Urban Community Police in 1972. Some other functions were also amalgamated but not to the extent of policing.

Although the municipal amalgamation is not anticipated to make any difference in policing, Montreal police officials at their media relations department refused to speak about the subject with *Blue Line Magazine*. Statistics Canada numbers from 1997 place the MUC at just under 4.000 officers.

Police board toughens strip search policy

The Toronto Police Service is now required to provide quarterly reports on strip searches.

The new policy was a reaction from the Police Services Board last December to Chief Julian Fantino's written request to "terminate" the policy of studying data on strip searches conducted by police officers.

Fantino argued that gathering data for the police board to study is too expensive and labour-intensive. He also said the study of the reports would not benefit the public or police.

However, while accepting the board's decision without resistance, he suggested using improved technology for the data gathering would simplify the process.

Fantino estimated the data gathering could cost an extra \$160,000 a year.

Police association president Craig Bromell said he would take up the cause which Fantino had left and attempt to determine if the strip-search datagathering can be fought in court.

From the 1,430 strip searches conducted between Aug. 1 to Sept. 11, which was equivalent to 26 per cent of arrests, only 53 searches yielded evidence or weapons.

February 2001 9 Blue Line Magazine

Toronto cop receives award of merit

by Tim Flynn Reprint: The APB

The 2000 International Association of Auto Theft Investigators (IAATI) Award of Merit was presented in November to Det. Cst. Mark Barkley of the Toronto Police Service

Auto Squad.

Barkley has been a member of the Toronto Police Service for the past 14 years. During this time he has had a strong interest and desire to investigate auto related crimes.

On June 30, 1997, Barkley's dream and efforts were realized when he was accepted into the Auto Squad. Barkley wasted no time in starting a full out war on auto theft on different fronts.

At that time the chief of police tasked the auto squad with reducing auto theft by 25 per cent. Barkley took the leadership role in the auto squad and instituted different initiatives to work towards that goal.

In March of 1998, Barkley brought a number of persons from various backgrounds to address auto theft in the city of Toronto. He became the chair of the Toronto Police Auto Squad Community Police Liaison Committee. This committee was comprised of representatives from the insurance industry, probation and parole, Ontario

HONOURED: Det. Cst. Mark Barkley accepts his International Association of Auto Theft Investigators Award of Merit from Tim Flynn of Cooperators Insurance.

Motor Vehicle Industry Council, Crime Concern - a community group dedicated to recognizing and addressing crimes across Toronto, the Toronto Police Service, Motor Vehicle Dealers Association and a private citizen. This committee, now known as the CPLC, met formally every three months but informal contact among members was weekly.

The committee developed 62 time measured, specific recommendations to address auto theft in Toronto. These recommendations were set out in the final report called The Toronto Police Service Auto Theft Reduction Initiative. This report was approved by the chief and command officers and disseminated to all unit commanders of the Toronto Police Service. This report found its way into other police services across Canada resulting with Barkley receiving inquiries from Windsor, Halifax, London, Winnipeg, Calgary, Montreal, and the Office of the Solicitor General of British Columbia.

One of the first recommendations presented by the CPLC called for the auto squad to develop an Auto Theft Awareness presentation for the general public and to present it at the Toronto International Auto Show. Three hundred thousand people attend the 10 day show, yearly.

At the first show in February 1999, a free booth was supplied and the auto squad, under the direction of Barkley, conducted an Auto Theft Prevention display. Unfortunately, the free booth was in an area that was poorly attended by the public. Barkley was disappointed with this first CPLC initiative and worked with the members of the CPLC and other like-minded stakeholders to reach out to a greater number of the public at the next auto show in 2000.

Barkley coerced the Toronto Auto Show organizers to give him a booth in a prime heavy traffic area at a 50 per cent reduced fee. He arranged for insurance companies to pick up this cost, had the Canadian Auto Theft Bureau

Dalhousie University Certificate in Police Leadership

"The Police Leadership and Management **Development** course was instrumental in giving me the confidence to perform my job more effectively and to seek advancement within my organization."

Other courses in this unique **distance education** program include:

- > Communication Skills for Police Personnel
- > Problem-Oriented Policing
- Community-Based Policing
- > Police Human Resource Management
- > Budgeting and Financial Management
- > Legal Issues in Policing
- Policing and the Law of Human Rights
- Advanced Police Leadership
- Managing Police Performance: Coaching Skills * (includes a 3-day workshop)

Plan for your future. Register Today!

If you would like more information or wish to have a brochure mailed to you please contact Sherry Carmont-MacBean, Program Manager at (902) 494-6930. You may also write to Sherry via e-mail at CPL@Dal.Ca or to the address below. Detailed information and registration forms can also be found on our web site.

Henson College, Dalhousie University 6100 University Avenue Halifax NS B3H 3I5 www.dal.ca/~henson/police/indexcpl.html

Cst. Steven Stewart

Canine Handler

Learning Solutions for a Changing World

POLIC

produce over 20,000 Vehicle Theft Awareness pamphlets at their own cost, had various tracking companies supply their information and the booth staffed not only by auto squad officers but included CPLC members and other stakeholders. The Police 2000 display was a great success with 14,000 bags of anti-vehicle theft literature being passed out.

The CPLC investigated and realized that one of the main weaknesses in dealing with auto theft in Toronto is that most front line police officers are ill prepared to deal with it. It was realized that the Toronto Police College (C.O. Bick) did not offer any training on how to recognize a stolen vehicle and did not understand how and why vehicles were being stolen.

Through the support and experience of CPLC members, Barkley was able to develop a training program for the Toronto Police Service.

The training package that Barkley developed also included teaching officers in neighbourhood policing concepts, such as crime prevention

Barkley now lectures on a regular basis to front line officers attending C.O. Bick College on various courses. The lectures are well received by the uniformed officers.

Another CPLC initiative was to set up a trap vehicle program. Barkley researched technology to disable the trap vehicle ignition and researched the issue of possible entrapment laws that would surely be raised by the courts. Barkley found case law that supported the use of trap vehicles in certain situations such as that the trap vehicle would be allowed to be deployed in high theft areas.

Barkley then obtained a 1996 Jeep Cherokee and a 1998 Toyota 4 Runner from two insurance companies to be used as the trap vehicles. He ran into resistance from his deputy chief and could not secure his approval to use these insurance vehicles. The deputy chief was concerned about the public and corporate perceptions that police might be seen working for the two insurance companies that supplied the vehicles.

The CPLC worked on this problem and arranged for the trap vehicles to be constantly changed using many different insurance companies, thereby eliminating any perception of favouritism.

The deputy chief approved this recommendation and the trap vehicles are now being used throughout Toronto.

Another CPLC initiative is for the auto squad to start an aggressive school lecture program to reach out to student between the ages of 12 and 17 who account for 45 per cent of all persons arrested for vehicle theft in Canada during 1998.

When Barkley came into the auto squad, he was assigned to work with two detectives on Project Gold.

This project had identified several hundred suspected re-identified stolen vehicles registered in Ontario. The majority of these vehicles had been fraudulently registered in Ontario using stolen, blank vehicle permits from the province of Quebec.

Organized vehicle theft rings were working with counterparts in Quebec to obtain blank

Quebec motor vehicle permits through break and enters into government offices. The theft rings then obtained the vehicle identification number of a vehicle registered elsewhere in North America, filled out the Quebec ownership in a fictitious name and tendered the document at the Ontario Ministry of Transportation. The Ontario clerks then took the document at face value and a valid Ontario registration permit was issued in a fictitious name.

On June 30, 1997, Barkley's dream and efforts were realized when he was accepted into the Auto Squad. Barkley wasted no time in starting a full out war on auto theft on different fronts.

The suspect then obtained a stolen motor vehicle, changed the vehicle identification number to that of the vehicle from another jurisdiction as set out on the Ontario permit and sold the vehicle to unsuspecting buyers.

By June 1998, Project Gold had identified 980 re-identified, stolen vehicles currently registered in Ontario and less than one third had been recovered.

Barkley undertook the responsibility to get the Ministry of Transportation to stop registering these stolen vehicles.

Barkley learned that in the recent past, members of his squad and other auto squads and agencies had been in contact with the Ministry of Transportation to change their weak registration policy and practices without success.

Barkley arranged for stakeholders, including himself, to write letters of concern to the Minister of Transportation. These letters fell on deaf ears.

On Jan. 8, 1999, Barkley arranged a meeting with the minister and brought along a victim and

an investigator from an insurance company. The auto theft issue was presented to the minister from a police, victim and insurance perspective.

At that time the minister was non-committal but agreed to let Barkley and the other stakeholders attend a Ministry of Transportation Workshop on Jan. 20, 1999.

At this meeting Barkley and others put strong pressures on the bureaucrats who agreed not to register any vehicles that were using stolen Quebec documents and to call the police. A memo was sent out to some of the licensing offices stating this policy.

Unfortunately, a senior ministry official became aware of this memo and sent out another memo overruling the directions of the first and advised it was business as usual. This second memo was actually counselling ministry employees to be party to the offence of uttering a forged document as set out in the Criminal Code of Canada.

Barkley became aware of this second memo and advised his superiors. Barkley received their approval to execute a Criminal Code Search Warrant on the Ministry of Transportation.

On March 26, 1999, this search warrant was executed and copies of the Registration Policies, along with both memos, were seized. Barkley's actions spawned immediate results from the hierarchy of the ministry.

The Deputy Minister of Transportation quickly requested a meeting with the Toronto police.

The meeting was held on March 31, 1999. Ministry officials agreed they had erred in not listening to the concerns put forth by police and others. The ministry also agreed to immediately put in place policies that would eliminate stolen vehicles being registered in Ontario by using stolen Quebec documentation.

Since the inception of the CPLC Auto Theft Reduction initiatives, auto theft has been reduced by 12.5 per cent.

Barkley is currently working on a committee to meet with federal and provincial governments to make various changes in legislation to further combat and prevent auto theft.

Winnipeg force receives community policing award

The Winnipeg Police Service was recognized recently for their dedication to community policing.

Chief Jack Ewatski accepted the International Community Policing Award on behalf of the police service in November, during the International Association of Chiefs of Police Conference, held in San Diego, CA.

The annual honour, which is awarded by the

Chief Jack Ewatski

ognizes law enforcement agencies for setting new standards in community policing.

The Winnipeg force was recognized as a finalist in the category for police agencies serving a population of more than 250,000 residents.

The Winnipeg Police Service, comprised of 1,173 officers and 299 civilian members, is responsible for

IACP and Night Vision ITT Industries, rec-policing 600,000 residents.

February 2001 1 1 BLUE LINE MAGAZINE

PRODUCT NEWS

MPH industries selects Atlantic Police & Security Supply as full-line Canadian distributor

Atlantic Police and Security Supply of Bedford, N.S., has been chosen by MPH Industries as its only full-line distributor in Canada. Atlantic Police and Security Supply will offer to Canadian law enforcement agencies, for the first time ever, MPH's comprehensive line of radarbased speed measurement equipment and evidential in-car camera systems.

MPH Industries has been a leading supplier of speed measurement equipment to law enforcement agencies worldwide for over 25 years. Their speed enforcement products include traditional handheld radar guns, dash-mounted moving radars and speed advisory signs. MPH also supplies the popular Docucam® in-car video system, which provides evidential documentation of a suspect's actions during traffic stops, arrests and trips to the station.

Speed measurement radars are the method of choice worldwide for the enforcement of speed limits. Radar is a major tool for reducing traffic deaths, since the correlation between highway speeds and deaths is well established.

Atlantic Police and Security Supply is a full-line law enforcement distributor with account managers in eastern, central and western Canada. The addition of the MPH line broadens an already extensive equipment line-up, ranging from emergency lighting to uniforms.

"Our sales team is extremely excited about working with MPH," commented Paul Gibbons, sales manager for Atlantic Police and Security Supply. "We have had countless requests for quality radar and in-car video systems. With MPH, our company can provide agencies across Canada with some of the most innovative technology in speed detection and video monitoring equipment today."

"We are very pleased to have Atlantic Police and Security Supply on board as our Canadian distributor," said Frederick Perry, president of MPH. "They are an established and reputable distributor of law enforcement products, giving MPH a strong presence in the Canadian market. The pairing of MPH and Atlantic Police will finally allow Canadian agencies easy access to MPH's law enforcement product line."

For additional information contact Atlantic Police and Security Supply, Ltd. at (902) 835-1819, or MPH Industries, Inc. at (800) 835-0690. Check out Blue links at www.blueline.ca

Crown North America launches vehicle prep package

Crown North America, a division of Leggett & Platt Incorporated, and a leading supplier of automotive conversion services and telecommunications enclosures, has begun full-scale production of its innovative Interceptor Police Prep Package.

Crown was selected by Ford Motor Co. earlier this year to be the exclusive provider of an innovative, factory-approved conversion package designed to prepare vehicles for law enforcement use. After completing comprehensive design validation and testing, more than a dozen pilot units have been certified at Crown's newly opened plant in St. Thomas, Ont.

Law enforcement agencies can now specify the Interceptor Prep Package as an individual factory option on Crown Victoria Police Interceptor models. Ford expects to build between 10,000 and 12,000 of the police cars in the 2001 model year.

"Our St. Thomas operation, located close to Ford's manufacturing facilities, is prepared to meet peak demand requirements in order to help police departments secure vehicles that are substantially closer to service-ready," said Mike Hooper, Crown's president.

The factory-warranted prep package provides a solid foundation for equipping vehicles

for police department use, including front and rear accessory power control centres, front-torear isolated wiring harness and accessory wire conduit, a strobe flasher lighting package, front console mounting platform, and rear trunk sliding storage tray and storage boxes.

Other features include a remote door lock adapter with hidden manual override, and an air circulation fan to stabilize climate for electronic equipment stored in the trunk. An optional LED rear deck light visibility system is also available.

Before this innovative package was developed, cars for police agencies were typically shipped from the factory to multiple suppliers, with each supplier installing specific pieces of equipment. In addition to facilitating a speedier conversion process, a factory-approved prep package provides a sound platform on which accessory equipment can be installed while preserving the new vehicle warranty and standard on-board vehicle safety systems.

More information about the Ford Police Interceptor is available at BlueLinks at www.blueline.ca.

You'll find Danner footwear at the following Canadian retailers:

Robertson's Clothing and Shoe Kelowna, BC 250-762-4424

3 Vets Ltd. Vancouver, BC 604-872-5475

Viberg Boot Cpy. Victoria, BC 250-384-1231

911 Supply, Calgary, AB 403-287-1911

Wholesale Sports Calgary, AB 403-253-5566

Kingsway Work World Edmonton, AB 780-479-2478

Town & Country Shoes Regina, SK 306-522-7979

Farmers Supply Winnipeg, MB 204-663-1094

Law Enforcement Training Center Avlmer, ON 888-424-4496

Quinte SportsBelleville, ON 613-967-6600

Le Baron Markham, ON 905-944-0682

Westport Walking Shoe Clinic North Bay, ON 705-472-7403

> Gordon Contract Sales Toronto, ON 416-504-5503

Workworld Pembroke, ON 613-735-829O

Dumoulin Sports Timmins, ON 705-264-8098

Le BaronMontreal, PQ 514-381-4231

ISSECO Dartmouth, NS 902-468-4553

For retail account information, please contact:

Bob Ellis (Western Canada) 403-938-5390

Don Stokes (Eastern Canada) 613-354-9728

February 2001 1 2

LASTS LONGER THAN MOST <u>prison</u> SENTENCES.

At Danner, we've spent the last 67 years building boots that stand up to the toughest conditions and the haddest attitudes. With full-grain waterproof leather and rugged construction, the Danner Acadia offers maximum support, protection and comfort for law enforcement agents. Think of them as back-up for your feet. 1-800-345-0430

Danner

DANNER.COM

Police take aim at paperwork

The North Bay Police Service is declaring war on paperwork

"I see the tendency to continually download administrative chores on to the front line, with the result that our patrol officers are running from call to call and struggling to keep up with all the paperwork,"

says Chief George Berrigan. "Our patrol officers need to be kept free from administrative functions so that they can be 'on the road' interacting with the public and delivering police services."

The North Bay Police Service has teamed with the Criminal Justice Program at Nipissing University to conduct a study of the workload of its patrol officers, with an aim to identifying the dimensions of the paperwork problem. The North Bay Police Association is on board too.

"We're supportive of any initiative that will address the paperwork issue so that our members can do the job they were hired to dopolice work," says association president Sgt. Mike Tarini.

Of course, studies of police workload are nothing new. Since the 1960's, researchers have struggled to describe what police do. Usually, calls for service are categorized and correlated with officer strength in an attempt to measure efficiency, or to determine the need for additional officers.

The problem with these studies is they don't measure the on-site and follow-up paperwork that each of the calls generates. The paperwork can be enormous and time consuming.

"Our calls for service are up 3,000 over last year's figures," Berrigan said. "On top of that, we are continually implementing new policies that require front line reporting, adding paperwork for front-line officers.

"Our patrol officers are being swept off their feet. Our administrative technical procedures are sound with initiatives such as dictated reports, alternate reporting and streamlining of the

February 2001

each shift durin all of the activi
All calls fo week would be court attendance sheets and any of the patrol function ing the 'snapsholow-up would group. Particular volume and am

crown disclosure process. Notwithstanding these initiatives, the downloading of specific reporting procedures is causing us problems."

In September 2000, a small working group of patrol constables and student researchers was formed to conduct the research, led by planning

and research officer Sgt. Chuck Seguin and Dr. Greg Brown, the director of the university's criminal justice program. The working group quickly focused on the need to capture the entire range of work performed by patrol officers - including the paperwork - using whatever research methods and resources necessary.

The working group proposed that they take a comprehensive 'snapshot' of one week in the life of the police patrol function of the North Bay Police Service. Observers would ride along with officers on

14

each shift during the week, recording in detail all of the activities taking place.

All calls for service during the designated week would be captured, along with roster lists, court attendance records, time sheets, overtime sheets and any other recorded information about the patrol function. Any activities occurring during the 'snapshot' week that required later follow-up would be monitored by the working group. Particular attention would be paid to the volume and amount of time spent completing

paperwork.

Deputy Chief Paul Cook, who was responsible for overseeing the group's activities, gave the go ahead for the research.

"We need to use whatever means we can to identify the barriers that stand in the way of officers getting out on the road," says Cook.

The seven day period be-

ginning on Nov. 30 and ending on Dec. 6 was chosen to conduct the snapshot, based on an analysis of police service statistics.

Members of the working group took turns conducting the research. Two members, one researcher and one constable, observed each of

the 28 shifts during the week.

At the beginning of each 12 hour shift, two patrol officers, each working in a different zone in the city, were randomly chosen to be observed. Each observer carried a workload record book, on which to record in 15 minute intervals all of the activities of the patrol officer they were observing. The observation included the locations of the activities, as well

Observing the patrol officers at work was an eye opener for Brown and his student researchers.

"I observed on three of the day shifts, from 7 a.m. to 7 p.m., and it was go-go-go all the time," Brown said. "I kept waiting for an opportunity to grab a coffee - but we were too busy."

Cst. Penny Kerr, one of the officers on the working group, said despite being an officer herself, she also gained insight into policing.

"It was interesting observing and watching how other officers do things - the different methods and approaches they use."

Cst. Gerry Martin also took part in observing the work of his fellow officers.

"Personally, I enjoyed the observing part

Chief George Berrigan

"PRIDE IN SERVICE"

Proud CANADIAN Supplier to the RCMP

A Ring of Exceptional Quality to Show Your "Pride in Service"

CALL TODAY FOR YOUR FREE COLOUR BROCHURE
1-800-535-9735 Check out our new web page at WWW.pride-in-service.on.ca

Pride in Service P.O. Box 705 Pickering, Ontario L1V 3T3 Fax: (905) 509-6933

For further details go to BLUELINKS at www.blueline.ca

BLUE LINE MAGAZINE

and not having to do the paperwork myself," he said jokingly.

All of the information collected from observing the work of the patrol officers will be transcribed and entered into a central database, along with calls for service records and other data gathered by the police service during the snapshot week.

"That's just the first step though," said Brown. "Now that we have directly observed a few of the patrol officers in action, we can develop some preliminary hypotheses about where the barriers are."

The next step began early in January, when the group distributed a questionnaire and conducted focus group interviews with all of the patrol officers in the service, along with supervisors, dispatchers and clerks. The goal is to gather information to help researchers flesh out what the problems are.

"And that's not all," adds Seguin. "Once we have completed all of the questionnaires and focus groups, we plan to conduct individual indepth interviews with senior management at the service. Our goal is to cover all of the bases - we want to know everything there is to know about the patrol officer function and the paperwork they have to deal with."

Preliminary results from the research indicate that during most shifts officers spent little time in free or "clear" patrol. Instead, most of the officers' time was spent in responding to calls - and then trying to fit in the paperwork.

Much of the paperwork that needed to be completed involved follow-up to calls from previous shifts and investigations that are ongoing - sometimes for many months or even years. Consequently, with new calls and investigations coming in all the time and generating their own paperwork, the mountain of paper is growing exponentially and patrol officers are indeed struggling to manage it all.

One of the patrol officers who was observed in the research reported that "a lot of patrol officers now take paperwork home to work on it, or come in on their days off just to get it out of the way."

The patrol workload study is representative of a unique partnership between the North Bay Police Service and the criminal justice program at Nipissing University.

"I suppose in the beginning it was a leap of faith taking on something like this - letting a group of university researchers come in and have free reign to analyse and report on what we do," say Berrigan. "After all, I could fall on my own sword here. They could end up slamming the way we perform. But it is more important to know if there are problems so that we can take the necessary steps to fix them."

The working group is aiming to have a final report on the research completed this month.

"We're interested in what other police services are doing (about) this problem," Seguin said. "We'd like to compare notes to see if there aren't some common solutions we could all make use of."

Sgt. Chuck Seguin can be reached at (705) 497-5573.

More female cops, stats show

Canada is experiencing a growth in the number of female police officers.

Statistics Canada says the number of female officers has more than doubled in the last decade.

According to the agency, by June 2000, there were more than 7,600 female officers who now make up 14 per cent of all police

officers. Ten years ago, there were just under 3,600 female police officers, who represented just six per cent of all working cops.

In June 2000, there were more than 56,000 police officers across Canada, statistics show. That works out to one officer for every 549 Canadians.

Think Global

For over twenty years R. Nicholls Distributors has been distributing the most advanced law enforcement products from Canada and around the world. Whether it is firearms, ammunition, vehicle products, clothing, tactical gear, night vision or body armor — we have the experience, knowledge and training needed to help you make an informed choice. Call for a sales representative in your region.

1-888-442-9215

Act Local

The R. Nicholls Police and Security Stores were created as resources for local public safety departments. These stores carry the duty gear, uniform clothing and footwear, officers need on a regular basis. Put your hands on the most popular police gear available.

Ottawa **Toronto** Montreal Halifax

850 Industrial Avenue, Unit 8 747 Warden Avenue, Unit 3 Mississauga 4995 Timberlea Blvd., Unit 7 2475 rue de la Province 10 Akerley Blvd., Unit 40

For local telephone numbers please call 1-888-442-9215

When your job is this tough, You need a tough computer.

Panasonic's CF-18 tablet/notebook and CF-28
TOUGHBOOK notebook computers are built
to withstand extreme conditions. With wireless
capability, in-vehicle docking, a full magnesium
alloy case, and fully-sealed keyboard,
Panasonic TOUGHBOOK notebooks are
designed to work right along side you to get
the job done – no matter how tough it may be.
To learn more about Panasonic TOUGHBOOK
notebooks visit our web site.

Panasonic, ideas for life

Law enforcement IT

by James Schultz Washington Technology

Crime in the United States is falling; the Federal Bureau of Investigation reports that the 1999 crime index rate was eight per cent lower than in 1998 and over 25 per cent less than the 1990 rate.

Experts list innovative law enforcement tactics, a strong economy, advanced technology and changing demographics as reasons for the decline, but the upgrade and integration of information technology used by law enforcement and criminal justice organizations is just as important. Law enforcement has been using new IT tools and techniques.

David Roberts, deputy director of SEARCH/The National Consortium for Justice Information and Statistics, says that the biggest effect of IT is that of getting information to key decision-makers at critical points. The spread of wireless, Internet-enabled systems and inexpensive mobile computing permits real-time access of arrest and incarceration records as well as movement across areas.

The National Law Enforcement and Corrections Technology Center's Southeast Di-

vision Director, Tommy Sexton, says that 80 per cent of the nation's local law enforcement agencies are using computers and that the next move is regional systems and analytical tools to improve day-to-day operations.

The FBI's Integrated Automated Fingerprint Identification System compares prints at high speed and allows electronic submission of prints, and it will add fingerprint analysis, subject search and criminal history request services.

New York City and Philadelphia are coordinating law enforcement through CompStat, a crime analysis and police management process that uses weekly statistical summaries and recapitulations to generate weekly reports with concise summaries of arrest activity and crime complaints, as well as other performance indicators.

Other areas are also trying integrated law enforcement IT, which involves cross-jurisdiction co-operation. Integrated IT justice systems are being created to handle arrest, sentencing, incarceration and parole, and with the growing number of inmates in some regions, they have proven to be of great help in keeping track of inmates and parolees.

For further details go to BLUELINKS at www.blueline.ca

Dual policing issue resurfaces in Cape Breton

The sensitive issue of who should police the community of Cape Breton is being re-examined.

A 4-2 vote from the police commission last December means the issue of dual policing is being explored.

An audit will compare the costs of a return to a dual-policing model that included both the Cape Breton Regional Police Service and RCMP.

The decision to replace the RCMP with a 177-member regional force early last year stunned the previous municipal council. The issue later resurfaced as a major issue in the region's most recent municipal election.

The effort to open the issue again has been led by Citizens In Action, a group that staged many public meetings and circulated petitions asking for the return of the RCMP. They also raised questions about hidden expenses in the Cape Breton regional police bid.

Complaints have also been filed by the group accusing Chief Edgar MacLeod of misleading the public about his force's capabilities.

MacLeod said he is confident the audit will show there are significant savings under his agency.

MASTER OF SCIENCE CRIMINAL JUSTICE ADMINISTRATION

Prepare for Leadership

If you're interested in leadership positions, Niagara University's graduate program in criminal justice administration gives you the knowledge and skills necessary for higher-paying positions of greater responsibility. The full or part-time program leads to a master of science degree in criminal justice administration. Start preparing for leadership today.

For more information call:

716-286-8080

or E-mail us at: toi@niagara.edu

Niagara University Department of Criminal Justice Timon Hall, Niagara University New York 14109

For further details go to Bluelinks at www.blueline.ca

Law enforcement and the fifth

estate
by John M. Muldoon

The police side of media relations

Anyone who has ever worked in a police environment has heard these comments - "The media hate us." "They never give us a fair shake." "They're out to get us."

Are these comments really true?

In the fall of 2000, Bedford Communications International and *Blue Line Magazine* conducted a national mail-in survey with police and media to determine the state of police/media relations in Canada. Using two distinct surveys:

- one for the police and one for the media
- each survey covered areas of interest to both.

To the best of our knowledge, no one has ever attempted to survey both sides to get a clear, unbiased snap shot of the state of the relations between the police and the fifth estate.

The importance of the survey can only be measured by what each area will take away from the results. In some cases, the police services seem to be doing a good job, while other police services may need to rethink their approach to working with the media. This month we're examining what the police had to say about the media.

The *Bedford* and *Blue Line Magazine* survey was sent to 27 major police services across Canada, plus the RCMP and the Ontario Provincial Police. The criteria for inclusion was the size of the police service and the likelihood of it having a dedicated media relations officer, or civilian who worked with the media. Of the 29 surveys sent, 25 were returned for a return rate of 86 per cent. More than 185 surveys were sent to media across Canada, including television, radio and print news directors, editors and reporters.

We have included the questions along with the response results. The percentages reflect the responses given for each question. Not all questions were answered by the respondents. A cross-section of added comments are included where available. No comments are identified with any specific police service.

You be the judge.

February 2001

 I believe my police service has a good working relationship with the local media. Response: True: 100 per cent

Comments:

"In almost two years in media relations and public affairs, we have not had a negative interaction with the media."

"Relationship has improved since we dedicated an officer to media relations."

"One of mutual respect. We ensure we are available, respond to concerns, avoid appearing evasive."

"Detachment received regular positive comments."

"On a first-name basis and communicate outside business hours."

"They look forward to the info we provide." "It takes time to build these partnerships."

- **2.** We experience the following situations when dealing with the media:
 - Chief is the only one to talk to the media. Affirmative response: 10 per cent
 - We have a dedicated media relations officer. Affirmative response: 82 per cent
 - We designate an officer as needed. Affirmative response: 45 per cent
 - Anyone in the department can speak to the

media. Affirmative response: 31 percent

- **3.** We issue the following:
 - A news release daily on events over the past 24 hours. Affirmative response: 41 per cent
 - A formal daily briefing. Affirmative response: 20 per cent
 - Issue news releases as needed.

 Affirmative response: 76 per cent
 - Answer telephone media inquiries. Affirmative response: 79 per cent
 - Respond to media, only as needed. Affirmative response: 24 per cent
- **4.** I feel the local media understands how we operate. Response: Yes: 86 per cent No: 3 per cent
- **5.** This police service has a formal set of media relations guidelines and/or procedures. Response: Yes: 100 per cent
- **6.** Our radio communications operators or supervisors answer many of the media inquiries without going any further. Response: Yes: 32 per cent No: 59 per cent

Comments:

"Only comment on road/traffic conditions. Requests forwarded to media officer or policing district."

"Supervisors in the absence of our public information officer handle media inquiries."

"Communications operators do not answer any media inquiries - forwarded to media relations officer or staff sergeant."

"Media make numerous daily inquiries of all supervisors working throughout our service."

"After hours and on weekends, crew supervisors would be allowed to give out limited information."

"Communications look for written release prior to commenting. Traffic interruption may be exception"

7. We believe the local media are reasonable, balanced, fair and ethical in their reporting. Response: Yes: 79 per cent No: 10 percent Comments:

"The emphasis is on local."

"Community newspapers are great. Bigger dailies have (their) own agendas."

"Occasionally, there is an incident where the media will include thoughts as opposed to facts only."

"In most cases. However, do have a few biased reporters."

"Editors and media outlets have a tendency to put a negative slant on stories."

"Owner of the paper likes to take a stab at police."

8. Senior officers, media relations officers and those who speak to the media, are given for-

18 Blue Line Magazine

mal media relations training. Response: Yes: 65 per cent No: 14 per cent

Comments:

"When available - usually only media relations officer takes formal training."

"Some but not all of our senior officers have had training, but all media personnel have."

"Not everyone has received training. Our media relations officers and a few senior officers have attended Canadian Police College."

"All officers of senior rank received basic media training."

"In-house training for those exposed to the media, or are willing to be trained."

- **9.** Most officers received their training from:
 - Canadian Police College: 45 per cent
 - Provincial training facility: 45 per cent
 - National Defence: 3 per cent
 - Emergency preparedness: 10 per cent
 - Community college: 3 per cent
 - Contracted media training: 24 per cent
 - In-house: 28 per cent
- 10. My police service has formal news conferences when required. Response: Yes: 86 per cent No: 4 per cent

Comments:

"Only when major or public message needs to be addressed."

"News conferences are held to deal with major issues or to introduce new programs."

"Only call news conferences under certain conditions. We try to avoid faxing out releases. We like to give them their sound bite."

"Don't occur often."

"Done infrequently."

11. We always seem to get good coverage on major occurrences, but struggle to get positive coverage on crime prevention and community initiatives. Response: Yes: 28 per cent No: 65 per cent

Comments:

"Get balanced coverage."

"Locally, community papers cover crime prevention and community well. Major daily covers only when they can't sell ads."

"If we provide info on serious issues, they are more than willing to cover soft stories - very symbiotic relationship."

"Good working relationship with media. They are open to airing crime prevention and community issues in most instances."

"Good news is always a hard sell."

"Can depend on manpower at various media outlets and availability of space."

12. During the times of a major occurrence when we have media from outside our municipality, it appears they don't understand who we are and play by a different set of rules. Response: Yes: 28 per cent No: 59 per cent

Comments:

"Yes to a point. I think the national media causes more problems for the local media."

"It depends on situation - most can be quickly briefed on policy."

"On occasion we have to educate the visi-

tors on how it is done."

"We give strong direction and attempt to assist at all times."

13. We give the media everything they ask for. Response: Yes: 35 per cent No: 59 per cent **Comments:**

"Are you crazy?"

"Certainly within reason and keeping in mind ongoing investigations, we give as much as we can."

"As long as it doesn't affect evidence or a case before the courts."

"Not even remotely possible or practical. A large majority of requests are responded to."

"Only as much as they can have without jeopardizing the success of investigation."

"We must control media information."

"Make ourselves very accessible to provide info and explain why can't release some information."

14. We try not to play favourites and give everyone in the media the story at the same time. Response: Yes:100%

Comments:

"Very important to maintain good relationships."

"Use a fax route system so everybody gets the release at the same time."

"We believe in equal distribution."

"Generally, we arrange times to gather all media to speak on issues of media interest."

"Impartiality is important to us."

15. If I had one piece of advice for the media, it would be:

"Get to know the spokespersons and local guidelines used."

"Be fair - look for both sides of issue and don't create news"

"Build trust and don't betray it."

"Strive for balanced stories. A reputation for telling both sides factually, even if not in favour of police, will open many doors."

"Check facts with police before going to print."

"Do not pressure zone officers for information they can't release."

"Go to local police station, tour the facility, get to know people who produce media releases and learn reasons why certain information cannot be disclosed early in an investigation."

"Listen to everything you are told. Get clarification."

"Give media spokesperson time to obtain information."

"Patience. When we have details, we'll release them."

Next month: What the media have to say.

John M. Muldoon, APR, is President and Senior Public Relations Counsel, Bedford Communications International, and was the former Director, Public Affairs, Peel Regional Police. He can be contacted at (905) 849-8279 or e-mail: bedford@home.com.

ADVERTISEMENT

Federal Auction Service Sets The Standard For Law Enforcement Auctions

Federal Auction Service of Brampton, Ontario has developed a new model for the law enforcement auctions market. A well established company with over a decade of experience coordinating and conducting successful auctions, Federal Auction Service is ready to showcase their seized goods auction model for law enforcement agencies.

"We are really excited about this new venture," says Dr. Wyatt Woodsmall, Vice President of Strategic Planning for Federal Auction Service. "We believe that we have developed a program that will satisfy both the police departments and the consumer."

"It is in all our best interests to provide the police with prompt, reliable, efficient service," says Dr. Woodsmall. "Offering our services for a fair and reasonable fee means that more of the proceeds from these auctions wind up in the coffers of the police departments we service. And that means more resources and ultimately safer streets."

Federal Auction Service is committed to providing turnkey auction solutions for law enforcement agencies across the country. In an effort to raise awareness for their services, Federal Aution Service is working with Chief Paul Hamelin and others to get their message out.

For more information on Federal Auction Service please call 905-458-9509.

Federal Auction Service Inc. 80 Devon Road, Unit #3 Brampton, Ontario L6T 5B3 Telephone (905) 458-9509 Facsimile (905) 458-1281

Proud Sponsor of The Ontario Association of Chiefs of Police

For further details go to Bluelinks at www.blueline.ca

Communicate for free

PR firms can help police agencies get their message across

You have an important message to get across to your community. You have a great creative idea to get that message across. You have no money. Welcome to the world of the small to mid-sized police agency.

One of the better kept secrets of the public relations and advertising agency world is the fact most agencies and their staff choose, or are required, to do a certain amount of free work for charity or not-for-profit clients. Often times, charities receive the bulk of this "pro bono" work, but for the asking, many agencies would jump at the chance to work with as high a profile client as a municipal police department.

Take Halifax for instance. Halifax Regional Police (HRP) have around 400 officers, and much, much fewer civilian support staff. With a one person public affairs, marketing and advertising and promotions staff member, lots of great ideas are put on the back burner for lack of time and/or money.

This is where the agency steps in. In Halifax's case, it was Corporate Communications Limited, (CCL).

CCL is Atlantic Canada's largest marketing communications agency. CCL saw the viability and advantage to doing work for the maritime's biggest municipal police agency.

"Not only does the work we do for HRP give our team a break from the everyday clients we work with, it serves to promote a safer community for us all to live in," says Sarah Flynn, account supervisor for the HRP account. "If the work we do helps just one person, it is well worth the time and effort."

Not only does the agency benefit, but it's a tremendous situation for the police department and community.

Savage Range Systems, Inc.

HARD HITTING: This poster was created thanks to the partnership between CCL and the Halifax Regional Police.

"There is no way we could afford the professional services of a communications marketing agency," says Chief David P. McKinnon. "The fact that an agency comes forward with creative teams who have both an incredible amount of experience and talent, is something we as police officers with limited budgets see as an enormous asset to our communications toolbox."

The real winner in this partnership, as with many agreements between the police and pri-

vate sector, is the community. In Halifax, CCL has produced two projects thus far.

The first, a very successful Safe Grad program, in which CCL produced a hard-hitting poster campaign called, "Get the Picture". The poster uses the look of a page in a yearbook with pictures of students, with one photo being of a corpse's feet with a toe tag. The headlines reads, "One out of six Nova Scotia students will drink and drive this summer ... get the picture?"

This past grad season, the poster went up in all high schools and junior highs. Next year, the theme will likely be expanded to include bus shelters and possible billboards. Both the creative and cost of printing was covered by CCL and their partners.

The latest project is another hard-hitting ad campaign targeting dating violence among youth. Canadian statistics show almost 50 per cent of all high school female students have been emotionally abused by their dating partners. Fifteen percent report being physically forced into having sex, and 9 per cent report being physically assaulted.

Halifax Regional Police worked hand-inhand with CCL to develop a raw television public service announcement (PSA) which shows bank surveillance camera-like footage of a young woman and man at an instant teller. The 30 second black and white commercial has no sound, which will help it cut through television clutter.

The scene starts with the young woman at the teller with the young man lurking in the background. The scene fades to black with the words, "This man is not begging". The scene develops, as the male begins to get quite agitated. The woman is backing off. The scene again fades to black with the words, "or committing a robbery." The scene returns to the ATM and the man is very upset now, the woman is trying to appease him. The copy reads, "They're not strangers". The scene returns as the young man grabs the woman by the hair and pulls her head back. The scene fades to black with the final words, "They're on a date."

The closing copy reads "Break up dating violence. Call 490-SAVE". The phone number refers to a bullying hotline available across the Halifax Regional Municipality staffed by police.

"The commercial is something there is no way we could pull off as a police agency alone," says Judy Pal, public affairs supervisor for HRP. "Not only do we not have access to the script writing and set development CCL has, but CCL was able to piggy-back this PSA shoot on to a shoot they were doing for another client, so our costs were minimal. The fact that it is so professionally done will assure us high usage on local television."

CCL has agreed to produce four programs each year for Halifax Regional Police. CCL works with police to attack issues that may not be attractive to other corporate partners or sponsors.

For further details go to BLUELINKS at www.blueline.ca

See it today at www.snailtraps.com along with our complete line of

ph: 413.568.7001

bullet traps, shooting range systems, and custom-built systems.

email: snailtraps@savagearms.com

"There's no question the anti-drinking and driving message is one that is politically correct and saleable to many corporate partners such as beer companies, liquor companies and liquor outlets," says Pal. "Other messages, such as domestic abuse are not as politically attractive to sponsors, so police have a responsibility to get those messages across themselves.

"Not only that, with the cutbacks at both the provincial and federal level public awareness of the type of help available to victims of abuse is lost."

So how does a police agency go about soliciting this invaluable service from an advertising, marketing or public relations agency? Start with the Yellow Pages, if you don't know of larger agencies in your jurisdiction. Put together a list of these agencies and approach them one by one with a proposed list of projects you would like to promote. Think of programs that will help police and the community and ones that other corporate sponsors or community partners may not find a good fit.

Agencies are also looking for projects that are challenging for their creative teams.

"The fact that we work on sales-based campaigns the majority of the time makes these types of associations a real joy for our creative staff to work with," says Flynn. "After coming up with 50 ways to sell mayonnaise, it's a creative challenge to come up with ways to approach dating violence, and it also makes our staff feel like they are contributing to the community, and making a difference."

The agency also benefits from their association with the police department.

"There's no overlooking the fact that almost any law-abiding company or group in our community would like to be associated with Halifax Regional Police. Our image is a magnet to companies," says Pal.

Flynn agrees.

"To associate ourselves with a positive cause such as policing, shows we are involved with the community and see safety and crime prevention as a number one priority. We don't have an awful lot of opportunities to advertise, nor do we need them, but to associate ourselves with the police department in our area is a great way for us to show our community our dedication to public safety."

Once you find an agency that may be interested in doing business with police, meet with their creative team or account executives to talk about possible programs they may be interested in working on. Again, keep in mind projects that would be creatively challenging and things that may not be as attractive to your regular corporate sponsors. Decide on a couple of projects for the year, and try different things like television, radio and print. Print campaigns don't have to be limited to advertising. Remember, posters, brochures, billboards and bus advertising all fall within the realm of print.

Work closely with the agency to determine who your target audience is - meaning who you want to get the message out to, and the best way to reach that audience. What you may think is the best way, may not necessarily be true. Leave it to the experts to make the final decision. When it comes to creative, be sure to com-

municate your agency's needs clearly.

"Before we went ahead with the safe grad campaign, CCL came to us with a variety of angles we could use," says Pal. "Some of them were too hard-hitting, even for us. You always have to keep in mind what the public expects from police. What could work for a private company, may not necessarily work for the police. You always have to remember your image rides on these campaigns too."

Be prepared to discuss any financial obligations off the top. The agency's services may be free, but production costs, printing or airtime buys will still cost money, unless there is another corporate partner to offset the costs.

For example, CCL found a corporate partner to cover the cost of printing the safe grad posters and HRP partnered with other local sponsors to cover the production costs of the television PSA. The ad will be submitted to the three local stations in the region to air as part of their commitment to PSAs (ie. free airtime).

Soliciting the help of a communications, marketing, public relations or advertising agency is a great way to further your police department's avenues of communicating with your public at no cost to you or your taxpayers. It's a win-win partnership that all police agencies should consider adding to their arsenal of communications tools.

For more information contact Judy Pal, Halifax Regional Police at 902-490-5063.

PRC Public Sector, Inc.

PRC

Litton PRC • 1500 PRC Drive • McLean, VA 22102-5050

The challenges of the job

Public affairs co-ordinator tackles career with enthusiasm

by Blair McQuillan

To say Judy Pal has had an interesting career is a gross understatement.

During 18 years in the field, Pal, the public affairs co-ordinator for the Halifax Regional Police, has worked as a community relations co-ordinator for the Edmonton Oilers, acted as a public relations consultant and served as an evening news anchor for Global Television.

So what has led Pal down such a diverse path? Challenging work.

"What I usually do, and my career has been this way, is once the challenge is over, I usually move on," the Oshawa, Ont., native says. "But I love Halifax and I love the people I work with here. They're amazing."

Pal first began working for the Halifax police in May 1997, when she was offered a job as the newly amalgamated force's internal communications co-ordinator.

"When I was working for Global

Television and amalgamation was on the horizon, I knew there was going to be all kinds of internal communication and marketing concerns for a lot of organizations, but police especially,"

THE SOURCE: Judy Pal is dedicated to delivering vital policing information to the media and citizens of Halifax.

Pal recalls. "I approached the chief at the time, Vince McDonald and said I would be willing to offer my services to give them a hand during the amalgamation." Pals says the former chief appreciated her offer, but it was originally turned down. The cities of Dartmouth, Bedford and Halifax were amalgamated in April 1996. Pal joined the newly formed Halifax Regional Police as the internal communications co-ordinator just 13 months later.

Shortly after starting work with the regional force, Pal's talents in marketing, public relations and advertising were recognized. Her role was quickly expanding and she spotted an opportunity to meet a new challenge.

"We had nothing in terms of a corporate identity when I started here," the self-described perfectionist said. "It was a real tough sell to management to say we had to come up with a little bit of money for a logo, because that's not really a high priority for police."

However, Pal was eventually granted approval and she led a team of officers who worked to develop the police service's new crest. By the time

the design team had completed their work, 86 per cent of the force's officers voted in favour of adopting the new logo.

"For me, from a marketing and public relations standpoint, that's a real coup," Pal says of the design team's success.

The crest of the Halifax Regional Police was unveiled in 1998 during Police Week. The crest is dark blue and contains a maple leaf, a light house and the crest of Nova Scotia. The words "Halifax Regional Police" standout in grey text against the blue backdrop.

While Pal admits she was pleased with the overwhelming support the force's new logo received, her greatest day as a civilian with the regional force is yet to come.

"That will be when we solve the Jason McCullough homicide," she said.

The case of Jason McCullough, like all murders, is a tragic one. The 19-year-old was found fatally wounded on August 28, 1999. Police believe the teen, who was discovered along a well-known short-cut between two buildings in Dartmouth, was the victim of a random act of violence.

"The only way, we said from the very beginning, to solve that homicide was going to be with help from the public," said Pal. "I was able to handle the media relations from the very beginning.

"We still haven't made an arrest in that case and the day that we make an arrest will be as satisfying to me as it will be to our major crime investigators."

Part of what makes Pal so valuable to the police service, is her understanding of the media. In many cases, she has been able to tell officers working a variety of high profile cases what to expect when they open the newspaper

SARTECH DIVER TRAINING

1-800-722-3483 www.divinggroup.com

Specialists im Public Safety

Diver Training

For further details go to Bluelinks at www.blueline.ca

each morning. With her reporting and media background Pal can predict how reporters will cover a case, which quotes will be used and what information will appear in sidebars associated with the featured piece.

"They're amazed when they open the paper and see that my predictions came true," the 37-year-old says. "Being able to know what to expect helps you form the message that you're trying to get out."

Pal graduated from Durham College's Sports Entertainment/Administration program in 1983. During her time in college, Pal worked as a summer student for the Durham Regional Police Service and by the time she graduated, found herself in Moncton working for the Edmonton Oiler's farm team.

In March 1987, she became a fixture in the National Hockey League when she went to Edmonton and became the team's community relations co-ordinator.

"It was the best time to work for the Edmonton Oilers," says Pal, who sports a Stanley Cup ring. "I got to spend a lot of time working with Wayne Gretzky, Mark Messier, Jari Kurri and all those guys. It was an incredible experience."

Pal left the Oilers to take a job with BCTV in Vancouver just three days before Gretzky was traded to the Los Angeles Kings. When questioned on the subject of the trade, Pal insisted she had no prior knowledge of the deal that sent The Great One south of the border. Wayne himself even made the same inquiry, when the two met in British Columbia a few years ago.

While working in the NHL was a great experience, Pal says she finds her work with the Halifax police to be more satisfying because she has the ability to directly affect the lives of city's inhabitants in a positive way.

"Working with the police department, for me, is more fulfilling because I'm doing something that's helping the community," she said.

Pal also likes the idea of being able to assist police officers in their ongoing endeavour to fight crime.

"I've always had great respect for police officers and the job that they do. My goal is to

make their job as easy as possible and as enjoyable as possible."

As for the future, the public affairs coordinator says she plans to stay with the Halifax police until at least 2003 when they will host the annual Canadian Association of Chiefs of Police conference.

"I'd like to stay until at least 2003, finish up the CACP conference and if there's other challenges, I would stay."

If no challenges can be found, Pal will undoubtedly open another chapter in a career full of colourful people, places and events.

Thunder Bay force gets unexpected visit

A man who paid a visit to the Thunder Bay Police by driving his car through the front of headquarters is now spending time behind bars.

Terry Shelley, 36, crashed through two sets of double doors at the Ontario police station on Aug. 17 with a stolen car. A woman and her young daughter who were standing in the reception area, narrowly avoided injury after the car came to an abrupt stop in the same spot they had been in a few seconds prior.

An officer was also seated in the reception area. Shelley also managed to collide with two other vehicles on his way in to the police station.

No one was hurt in the crash.

Shelley pleaded guilty to mischief endangering life, dangerous driving and possession of stolen property under \$5,000. He was sentenced to two years in prison; the maximum he can receive without going to federal prison.

Shelley was also ordered by Justice R.D. Clarke to provide a DNA sample as part of the new national program that collects DNA after crimes are committed.

On top of that, Shelley was also ordered to pay \$35,000 in restitution to the City of Thunder Bay for the damage done to the police station and has been prohibited from driving a vehicle in Canada for three years.

George Joseph, Shelley's lawyer, told the court that his client had no recollection of the events.

"Did you know in Ontario you can transfer your pension, <u>tax</u> <u>free</u>... even if you're over 45?"

You may be under the impression that you can only transfer the commuted value of your pension in Ontario up until age 45. The truth is age is no longer a barrier. You can transfer the commuted value of your Defined Benefits Pension to an Individual Pension Plan up until your age 65. We can help you do it, with no tax on transfer.

If you are close to retirement or you are thinking about it you should investigate all of your pension options and limitations.

To learn more about the greater flexibility and opportunities available with an Individual Pension Plan please call Beacon Financial Group at 1-800-301-9819 or at 1-905-646-8233 and ask to speak with Ross H. Allen or Bob Thompson or email at beacon.financial@sympatico.ca.

Disposing of traditional roles

Officer becomes the first female to take explosives course

by Blair McQuillan

When Tracey Burrows arrived at the Canadian Police College in Ottawa last September for a training course she had no idea she was breaking new ground.

However, those who train officers in the Police Explosives Technician Course, were quick to point out that the constable from Ontario's Sault Ste. Marie Police Service was the first female to enter the program.

"I didn't know until I got there and they told me," Burrows said. "I was surprised actually."

When the Sault Ste. Marie police posted a notice about their desire to send an officer to the college to take the explosive technicians course, the six-year veteran was quick to respond. For Burrows, the idea of gender never entered her mind. It was simply something she wanted to do.

"I was in the military years ago and I've always been interested in stuff like that," the 33-year-old said. "I've always been interested in stuff other girls aren't."

But before she applied for the course, Burrows had two things to consider - her 11-year-old son Jordan, and nine-year-old daughter Reilley. Burrows

had to consider the danger involved in becoming a bomb disposal expert and what impact a mishap would have on her children.

"There was thought about it," she said.
"There's the chance that even on a daily basis,
I'm going to get hurt in the line of work that I do.

"This is just something that I was interested in. I just thought, 'I've got to put my mind to it because not only could I kill someone else, I could kill myself and then my kids aren't going to have a mom.' It just makes you try a little bit harder and study a little bit more."

BOMB EXPERT: Sault Ste. Marie Cst. Tracey Burrows.

And what did her children think of mom spending eight weeks at a college in the nation's capital?

"They were really happy about it," Burrows said. "They just kind of got it mixed up. When I first told them I was going away and I was taking a bomb course they (thought) I was going to make bombs. I had to explain to them the reason I was going was to stop bombs from blowing up."

So, with the support of her family, the constable began her eight weeks of training. During her first six weeks at the Canadian Po-

lice College, Burrows, along with her 10 male classmates, learned how to use the tools of the delicate trade and how to disrupt, dismantle and build explosive devices. Then, during the following two weeks, Burrows put her new skills to work in a series of training scenarios.

"You do two scenarios a day for the last two weeks of the course and you're marked on everything you do," the constable said. "They just put you out there. They give you a bomb call and you answer it. Some of the calls were pretty stressful."

One of the more stressful scenarios Burrows was tested on, dubbed a Category A, involved a man who had a bomb strapped to his body.

"It was a guy sitting in the wash-room on a toilet," she recalled.

During this scenario, Burrows was forced to approach the incident alone and without the aid of a bomb suit.

In most cases, explosives experts are taught to conduct a remote-operated approach with the aid of a robot, or perform a manual approach after climbing into a 100 lbs. bomb suit. However, robots don't have the dexterity to dismantle explosives strapped to humans and bomb suits are not effect within 10 ft. of an explosive de-

vice, so an approach in mere clothing was required.

As if dealing with a bomb wasn't stressful enough, two instructors observed and marked Burrows as she worked to dismantle the device.

"They come right in with you and watch everything that you do," she recalled.

Burrows said that when she first walked into the washroom, the training scenario didn't feel much like a real life situation. However, once she began to work on the device, which was secured to the instructor through a series of wires, she was so concentrated on getting the job done successfully that nothing else seemed to matter.

"You're so focused on it you forget that it is just a scenario," she said.

So, how did she feel when the assignment was completed successfully?

"Relieved," Burrows says with a laugh. "I didn't realize how stressed out I'd gotten over it."

When Burrows reached the end of her course, she said she left the college with the feeling that she had learned and accomplished a great deal.

"I was really proud of myself. I felt it was one of the most valuable courses I'd ever been on because I really learned a lot."

Is your police service facing budget constraints?

LET US HELP!

Improve service to your citizens and save money Participating police agencies realize immediate benefits

Currently under contract with Toronto, London, Barrie, Thunder Bay and Ontario Provincial Police

Call Steve Sanderson for more information

111 Toryork Drive, Weston, ON M9L 1X9 Tel: 877 895-9111 Fax: 416 745-5555 Web: *accsupport.com*

SUPPORT SERVICES LTD.

And it didn't take long before the constable's new skills were tested. Shortly after returning to Sault Ste. Marie and becoming the fourth member of the force's explosives disposal unit, Burrows and the rest of the team were called into action.

The landlord of a newly vacated apartment building had called to report that the former tenant had apparently left behind a rather suspicious looking device. The "bomb" turned out to be about three dozen water bottles, filled with liquid that were tied into circuit boards by a series of wires. The device was connected to a computer and plugged into the wall.

"It looked really good," Burrows said. "Luckily, it turned out to be a hoax device, but it was still good to get out there and get my first call under my belt.'

As for the future, Burrows plans to expand her expertise in the bomb disposal field by taking electrical and chemical courses.

"I'm happy where I am right now," she says. "I enjoy being on general patrol and being out on the road everyday working with the public. That's my first love of the job. I wouldn't want to change what I'm doing right now."

When asked if she would recommend the Police Explosives Technician Course to other officers, Burrows was quick to respond.

"If you feel that you're physically and mentally able to do it, then I'd tell anybody to

APEC report expected in June

The report into police conduct during the 1997 APEC conference is expected to be completed by June 30, inquiry commissioner Ted Hughes said recently.

The inquiry is reviewing 40 complaints about RCMP handling of protesters at the summit. Complaints focus on incidents during the final day of the trade meeting which brought 18 world leaders to Vancouver.

Protesters alleged that police were ordered by the Prime Minister's Office to keep them out of sight of the leaders.

Guelph cops get new leadership from familiar face

Chief Davis

Police officers in Guelph are under the guidance of a new police chief who isn't so new to the job.

The lengthy process of finding candidates for the position of top-cop was avoided as Rob Davis, the former deputy chief, was appointed by the Guelph Police Services Board in December.

A survey of 27 community groups and 82 police service members indicated that most people were not willing to wait until someone could be brought in from the outside, said board chair Gary Nadalin.

Nadalin praised Davis for his strong administrative skills, extensive operational experience, proven leadership abilities and commitment to the strategic direction and goals of the Guelph Police Service.

Davis, 48, had been the acting chief since Lenna Bradburn left the position on Nov. 1 after six years at the helm.

Davis began his career with the Guelph Police Service in 1971 as a front-line officer. Since joining the force he has held the ranks of constable, sergeant, inspector and deputy

A native of Guelph, Davis has been actively involved in several local organizations and activities, including the United Way, Sertoma Club, Alzheimer's Society and Big Brothers. Recently, the Lion's Club International presented him with its highest award in recognition of his contributions to the community.

Davis said his goals include improving teamwork and morale at the police service.

"We have spent a considerable amount of time developing our strategic vision and goals and now we must put these plans into practice."

Body Armour for Law Enforcement Officers across Canada

To Pacific Safety Products Inc., the most important thing is YOU, the officer wearing the vest.

Our team of design, customer service and research and development professionals will work with you to determine what you require in an armour system using the most advanced ballistic and stab materials available to provide what you need most . . .

Maximum Protection.

Pacific Safety Products Inc., makers of:

For more information or the name of a dealer near you, call 1-888-PSP-ARMR (777-2767) or download a catalogue at www.pacsafety.com

TECHNOLOGY

Hybrid cars need special handling

Emergency responders need special know-how when it comes to dealing with the new vehicles

by Tom Rataj

Ushering in a new era in the automotive sector, both Honda and Toyota recently introduced hybrid cars. The Honda Insight and Toyota Prius, both use a combination of electric and gasoline power for propulsion, resulting in unprec-

edented fuel economy and ultra-low exhaust emissions.

Both cars basically use an internal combustion engine to generate electricity, which is stored in an on-board battery and used by a number of electric motors in tandem with the internal combustion engine to propel the car. The amount of propulsion power supplied by either component at any given moment is dependant on how the vehicle is being driven.

While the gasoline powered components of the cars pose no new problems, it is the highvoltage electrical components and large battery packs that present emergency response per-

Toyota Prius

Honda Insight

sonnel with many new issues, including the risk of being electrocuted or otherwise seriously injured when handling a damaged car.

Shocking

Of the two cars, the Toyota Prius uses the highest voltage electrical system, topping out at a dangerous 273.6 volts. All the high-voltage wiring used in the vehicle is distinguished from the regular 12 volt wiring with bright-orange coloured insulation.

The Ni-MH batteries contain cells made of potassium hydroxide that is absorbed in special paper. This highly alkaline substance reacts strongly with various metals and organic compounds creating hydrogen gas, which is flammable. Potassium hydroxide is also very hazardous to all human body tissues. The construction of the battery is such that the potassium hydroxide will not leak unless the battery is crushed.

Toyota recommends that a damaged vehicle be handled very carefully. Protective clothing such as insulated rubber gloves, alkali-resistant safety goggles and face-shield should be worn when dealing with a damaged vehicle, in addition to safety shoes.

In the event that a hybrid vehicle catches fire, a Class-ABC dry powder fire extinguisher or large amounts of water should be used. Using too little water to

extinguish a fire involving the battery may cause leaking potassium hydroxide to generate heat and make the dangers more severe.

Towing

Both these hybrid vehicles are front-wheel drive and should be towed with the drive-wheels off the ground. Alternately the entire vehicle should be placed on a flatbed truck.

Because the electric motors are connected to the drive wheels, towing the vehicles with the front wheels on the ground could cause the motors to generate electricity, and dependant on the nature of the damage to the vehicle, this could in turn cause a leak and fire.

Prius

The Toyota Prius is a compact four-door sedan. The hybrid drive system uses a 70 hp, 1.5 litre gasoline engine and a synchronous alternating current (AC) electric motor generating a maximum of 44 horsepower. The nickelmetal hydride (Ni-MH) battery pack consists of 38 individual battery modules mounted in

the protected area between the rear wheels.

The drive train uses an electronically controlled continuously variable transmission (CVT) to drive the front wheels. This type of transmission provides for smooth power output with no shift points. Typical for a car of this class, it uses MacPherson Strut with L-Shaped lower arms for the front suspension and torsion beam rear suspension. Stopping power comes from front disc/rear drum brakes with ABS, and steering is variable power-assist rack and pinion.

Fuel economy ratings of 4.5/4.6 city/highway (63/61 mpg) are achieved because of the supplementation of the gasoline engine by the electric motors. Additionally, when the Prius is stopped, the gasoline engine shuts off.

Insight

The Honda Insight was the first of these two hybrids to be offered for sale in Canada. It is a compact two-door coupe that takes a slightly different approach to the hybrid concept.

Honda's Integrated Motor Assist (IMA) system uses a smaller 1.0 litre, 12 valve, three cylinder VTEC-E (Variable Valve Timing and Lift Electronic Control) gasoline engine with an electric motor powered by a 144 volt battery pack that recharges while the car is being driven. It uses regular unleaded gasoline and generates 67 horsepower on the gas engine alone, or 73 with electric assist. The smaller engine offers an incredible 3.9/3.2 city/highway mileage for an estimated 1,250 km range on one 40-litre tank of fuel. It also meets California's stringent Ultra-Low Emission Vehicle (ULEV) standard.

The Insight comes with a five-speed manual transmission, front disc/rear drum brakes with three channel ABS, independent strut with coil springs suspension at the front and trailing arm with torsion beam at the rear.

Conclusion

New technologies introduced by these hybrid cars move the complexity of cars up another notch and introduce a whole new set of considerations to emergency personnel. Those people who normally deal with investigations of car crashes should make themselves familiar with the new dangers presented by this technology.

These two hybrid cars are only the first of what will likely be a whole market niche, although their long-term success is probably threatened by fuel-cell powered cars that will be introduced in the next few years. When fuel cell powered cars reach the market, a whole new set of safety considerations will again be introduced, especially when hydrogen is used as a fuel source.

Contact Toyota Canada Inc. at 1-888-869-6828 or visit www.toyota.ca. Honda Canada Inc. can be contacted at 1-888-946-6329 or by visit www.honda.ca.

Respond to Tom Rataj on ...

THE BLUE LINE FORUM www.BLUELINE.ca

VehiTech

In 1998 VehiTech Inc. and Volvo teamed together to introduce the S70 police package to the Canadian market. By doing so, our research and development department has been working to develop police package products for the Ford Crown Victoria and the Chevrolet Impala.

CENTRE CONSOLE

- Interchangeable faceplate to support the control heads.
- Computer solution ready with docking station
- Printer box available

PROTECTION BARRIER

- Custom made for each vehicle: Ford Crown Victoria Interceptor Chevrolet Impala Police Pack
- Upper section: Lexan Windows
- Lower section: Metal or plastic ABS
- Installation is easy
- High level of security

OTHER PRODUCTS AVAILABLE

- Electronic compartment support
- Trunk organizer

All these products are Canadian made

Every product used was conceived, developed, and assembled in Canada

For additional information on these products please contact Vehitech Phone 450 463-1649 or Toll Free at 1-888-648-3333

www.vehitech.com

Mobile firing range targets cops

by Les Linder

Two retired Canadian armed forces officers are using an innovative mobile training range to provide police agencies in Alberta with an opportunity to hone their firearms skills.

Hans Brink, president of Big Rush Inc., and co-founder John Bigelow, are the proud owners of a custom built, 86 ft. long trailer designed to be used as a firing range and simulator for police agencies.

"I identified a requirement for firearms training in Alberta for the smaller police services with 20 or less officers who didn't have access to a simulator," Brink said. "The idea is that some agencies will buy several days of training per year on our simulator because we knew they couldn't afford to buy (a simulator of) their own."

The principle behind the mobile firing range is to keep it portable, affordable and deliver it right to the agency, he added. Brink feels the trailer is ideal in situations where a stationary range or simulator is beyond the financial means of a police service.

The trailer, which cost about \$250,000 to outfit, is equipped with an 8 ft. wide video screen. The screen is the focal point for officers during training scenarios. Features such as protective cover and real firearms modified to work with compressed air munitions, add to the level of realism.

A laser, inserted into the barrel of the gun, is activated when a round is fired. The computer keeps track of each shot fired and registers it on the screen.

Each firearm also provides realistic recoil and operates in an identical fashion to the way it naturally would with live ammunition, Brink said.

"It is as real as it can get without actually firing live rounds."

The simulator has two major programs.

ON THE RANGE: An Edmonton officer uses the Big Rush Inc. mobile firing range.

When training on the first program, an officer is placed in front of a video representation of a course-of-fire, much like a conventional firing range. This program allows officers to practice shooting skills. Up to three officers can participate on the course-of-fire program.

The second program is a judgemental shooting program that puts an officer into a few video scenarios where they are required to make a judgement call. The scenario is escalated or deescalate based on the actions of the officer and up to two officers can participate in the simulation at a time.

Video scenarios are also fairly realistic because they offer different versions and are capable of "jumping", or moving seamlessly from one situation to another on-screen. "We can control the jump," Brink explained.
"So if an officer (instructs) a culprit to drop the knife and everything is going according to training policy, at the click of a mouse we can change the scenario so the person surrenders and drops the knife.

"However, if nothing was done by the officer, the situation can escalate and the culprit can either charge the officer or stab his victim."

In December, Brink was invited to Edmonton by Sgt. Ray Hogan to provide a demonstration of the mobile firing range's capabilities.

Hogan, a city police officer, said he liked the way the trailer was designed. Both he and fellow officers were impressed with what Brink and Bigelow managed to accomplish.

One of the benefits of the mobile firing range is that it provides officers with an opportunity to interact with live images of actual human beings, not inanimate objects like the ones found on conventional firing ranges, Hogan pointed out.

"You can place a picture of a person on a target at a stationary range, but it wouldn't have the same effect or impact on the officer," he said. "On a stationary target range, you are firing live ammunition and although that level of training is required, you really need the simulators."

The simulators help an officer see how they might react in a real-life situation involving actual people and not paper targets. The target identification becomes a skill an officer has to learn and they need such programs to learn to distinguish an innocent bystander from an armed person.

Hogan believes that the trailer is most suitable for smaller police agencies that don't have the resources required to obtain their own firing range or other simulation system.

"The police force couldn't afford to use the trailer 12 months per year, but it is great for specific training at certain times."

While the Edmonton service uses the FireArms Training Simulator (FATS) and a large outdoor firing range, Hogan said even his agency and other large services could find a practical use for the mobile range due to its flexibility and ability to tailor the programs to the needs of the officers.

Another advantage Hogan feels the trailer has over conventional methods, is that the images projected on-screen can fire back at an officer.

"Obviously we can't do that safely on a live fire range because we would be losing instructors rather quickly," Hogan said with a chuckle.

The simulator also provides officers in training with instant feedback on their vulnerabilities and any specific tactics they could or should have used.

Another aspect which Hogan liked was the "split screen", in which a camera is focused on the participants taking part in the training, as well as on the scenario they are dealing with. This allows a person to look at their performance on a computer screen in real-time or analyze it afterwards to see their reactions to each scenario. This feature allows a realistic review of what that officer was doing and how they reacted.

Even with all the positive aspects of the simulator, Hogan says there is still room and need for a few improvements and changes. Namely, the simulator did not have copies of the Edmonton service's target qualification system to accurately measure an officer's shooting performance.

However, Hogan believes that as the simulator is taken to more agencies, the database library will grow and include additional qualification systems.

Brink and Bigelow, who served as simulator operators in the military, began construction on the mobile firing range approximately 18 months ago. The range was put into service on Sept. 27, 2000 to primarily serve Alberta. The unit has been popular in demonstrations at various RCMP detachments in the province, as well as police agencies in Medicine Hat, Saskatoon and Calgary.

Brink said he was surprised by the extremely positive reaction the range received. He said he feels the compliments are an indicator of the law enforcement community's need for a portable and mobile training simulator.

The popularity of the simulator seems to be spreading quickly as the Corrections Canada Training College in Saskatoon has expressed interest in the mobile range, Brink said. He is already in the process of developing training scenarios to meet the college's specific needs.

Brink currently plans to focus on the province of Alberta first and expand into other provinces with additional trailers if the demand exists.

For the most part, Hogan believes small police departments across Canada will realize the advantages and benefits of Brink's service and begin to jump on board quickly.

"It enables the smaller forces to enjoy the same advanced training that large departments have and it helps to make sure those officers are operating to the best of their ability."

Contact Hans Brink at (780) 459-9656.

The Shoei TJ-201 VPI Lightcupt fill orerupe Kestar and fiberglass shell, adjustable venrilation, pre-drilled for communication, plass removable, washable limer. Meets or exceeds Snell M-95 and DOT/PSS218 standards. Shoei helmets are designed and built to meet the demanding

Shoei helmets are designed and built to meet the demanding requirements of today's top law enforcement agencies and are the number one choice of motor patrol officers nationwide. We proudly carry the largest inventory of Shoei motor patrol helmets in North America.

To receive a brochure and list of stocking dealers, please contact: Deanna King at (800) 421-7247

26855 Malibu Hills Road Calabasas Hills, CA 91301 Ph#: (818)880-0000 Fax: (818)880-4550 Email: dearna@hebmethouse.com

High court rescinds acquittals in light of wiretap evidence

Canada's highest court has ruled that wiretap evidence can be used against nine people acquitted of running a cocaine ring in Victoria.

After a unanimous judgement last December, the Supreme Court of Canada proceeded to clarify the test which judges must use in approving the wiretap as a vital investigative tool.

Wiretapping, under the Criminal Code, is loosely defined as justifiable where "other investigative procedures are unlikely to succeed."

"Wiretapping is highly intrusive and a judge should protect citizens against unwanted fishing expeditions by the state," Judge Louis LeBel was quoted as saying.

The ruling overturned the acquittals of nine people.

It also upholds an appeal court judgement which ordered a new trial, but at the same time it does not support the court's claim that wiretaps should be allowed if proven to be the most efficient way to proceed.

LeBel suggested it would give law enforcers too much power.

"Such a result would rightly send a chill

down the spine of every freedom-loving Canadian," LeBel was quoted as saying.

An eight-month probe conducted by Victoria city police and the RCMP included electronic surveillance of private conversations and other communications which led to the arrests. A cocaine press, 4.3 kilograms of cocaine and several weapons were found after search warrants were executed on several homes.

The accused were acquitted after the trial judge tossed out the wiretap evidence, ruling the police officer who attained the authority to conduct the wiretap surveillance wasn't credible.

However, the high court ruled that minor mistakes made by a police constable did not warrant throwing out the wiretap authorization

The wiretapping was first challenged because the officer mixed up informants vital to the case in a 130-page document used in court.

LeBel said in order to avoid similar mishaps in the future, documents attesting to the credibility of informants in wiretap applications should be written by police sources in direct contact with informants.

Specializing in Police & Military K-9 Training and Schutzhund Dog Sport Equipment

Police Training Suits: The Ultra Kimono or Body
Suit

Soft Sleeves, Hidden Sleeves, Hard Sleeves, Cuffs

Protective Clothing, Narcotics Training

K-9 Cruise Eze Police Canine Transport Systems

Muzzles, Leads & Collars, Chain Collars, Harnesses

Police K-9 Uniform Accessories, Books & Videos

Tetragon-Tasse Distributors Inc.

2378 Dunwin Drive Mississauga, Ontario L5L-1J9
Phone (905)-828-9803 Fax (905)-828-6390 Toll Free (800)-387-6542

tetragon@idirect.com www.tetragon.ca

The PROVE System

A technique that can be universally adapted to firearms safety

by Dave Brown

The Canadian Firearms Safety Course was created in 1993 to meet federally mandated safety training requirements for Firearms Acquisition Certificate applicants. Designed as a universal entry-level course, it covered topics in both non-restricted and restricted firearms handling.

During the next round of proposed legislative changes, it was then decided that there should be one course for long guns and a separate course for handguns. Now, under Canada's current *Firearms Act*, the Canadian Firearms Safety Course (CFSC) deals exclusively with non-restricted firearms, and the new Canadian Restricted Firearms Safety Course (CRFSC) deals with handguns.

The Safety Education and Awareness unit of the Canadian Firearms Centre was tasked with the design of the new course and the redesign of the existing course. To ensure the highest quality possible, they consulted with subject-matter experts and experienced instructors across the country. One popular request during the consultation phase was to include more acronyms in the course to help students remember and practice basic safety rules.

The vital four rules of firearms safety became the "Vital Four ACTS." This was designed not only to encourage users to "act" in a responsible manner, but also to remember the four basic rules of gun safety.

The rules are:

- 1) Assume every firearm is loaded;
- 2) Control the muzzle direction at all times;
- 3) Trigger finger must be kept off the trigger and out of the trigger guard;
- 4) See that the firearm is unloaded PROVE it

The PROVE procedure was adopted as a universal method of checking a firearm for safety. The letters in the word "prove" help define the individual steps:

- 1) Point the firearm in the safest available direction:
- 2) Remove all ammunition;

- 3) Observe the chamber;
- 4) Verify the feeding path;
- 5) Examine the bore for obstructions.

This simple procedure can be applied to any firearm. Whether encountering a strange firearm or routinely handling a duty weapon, the procedure is the same.

The PROVE Procedure Illustrated

Figure 1

Point the firearm in the safest available direction. Firearms vary widely in quality and you cannot always depend on internal safety features to be working, or even be present in the gun. Some firearms have been known to discharge simply by opening or closing the action. This is why the firearm must always be kept pointed away from any person while you handle it.

If a safe direction cannot be found, it is up to you to create a safe corridor by moving people away from the line of fire.

Figure 2
Remove all ammunition. It is critical during

this step to remove detachable magazines first and then open the action. This is especially important with spring-loaded actions such as semi-automatics, but I encourage students to always take detachable magazines out first before opening any action type.

On more than one occasion, I have watched an officer safety-check a recovered handgun by fumbling with the action first and then remembering to pull out the magazine. All it takes is one slight slip and the handgun loads a round into the chamber where it can be easily overlooked.

Figure 3

Notice in Figure 3 how the individual is opening the action by using an overhand grasp to the slide. It is especially important on a duty weapon that such routine motions closely parallel emergency manipulations.

Due to the loss of fine motor skills in high stress situations, it is almost impossible to feel the slide when pinched between the thumb and forefinger and pulled open in a "sling-shot" grip. Out on the street, a minor fumble like this could prove deadly. This is a good example of what your instructors mean when they constantly repeat the phrase, "Train like you'll fight."

Grasp the slide either in front of the ejection port as shown, or to the rear of the ejection port, but never over the port. Let the round eject without trying to catch it. I once watched an experienced shooter almost lose three fingers when a cartridge caught the primer on a sharp edge of the slide and it detonated in his hand.

Figure 4

Observe the chamber. It may not always be easy to see, especially in dim light, but it is critical to ensure that the chamber is truly empty. It always amazes me how many people are injured every year by "empty" firearms and there are probably few police stations in Canada without a stray bullet hole in it somewhere.

MARCO AUTOMOTIVE

COMPLETE REFIT PACKAGES FOR POLICE VEHICLES

- SUSPENSION - BRAKES - DRIVELINE REBUILDING - ACCESSORIES -

"DOUBLE THE SERVICE LIFE OF YOUR FLEET"
1-800-263-8621

Service and Quality for over 22 years

516 Parkdale Ave. N., Hamilton, ON L8H 5Y5 Fax 1-800-461-1458 marcor@marcor-genie.com

Figure 5

Verify the feeding path. This is simply the path that a cartridge will follow from the magazine to the chamber. On the semi-automatic handgun, once the magazine has been removed, inspect inside the grip for cartridges that may have been left behind. On firearms with tubular magazines such as pump action shotguns, check to ensure that the magazine follower is visible at the rear end of the magazine tube.

Figure 6

Examine the bore for obstructions. Due to the tremendous pressures that expel a bullet out the barrel, any obstruction in the barrel does not allow aerodynamic pressure in front of the bullet to be safely released out the muzzle. The result can be an exploded barrel and possible injuries.

To prevent this, check the full length of the barrel by inserting a cleaning rod down the end, or by visually inspecting it from the muzzle while keeping it pointed in a safe direction. If there is no cleaning rod handy, a pen or pencil from your pocket will do.

This last step must be included as part of the routine safety check on any firearm. For those who choose to ignore it, one famous accident serves to remind us what may happen if the bore is not properly checked.

The Death Of Brandon Lee

When working on local movie sets as a firearms safety coordinator, I am often asked if I know anything about the tragic death of actor Brandon Lee during the filming of "The Crow" in Hollywood. I don't mind explaining the story over and over again because it is a sad tale of miscommunication and lack of safety procedures.

Like many accidents, there was not one single dramatic mistake but an accumulation of small errors. Firstly, the dummy cartridges that were to be used in a close-up scene had to contain what looked like real primers, but somehow, a live primer was mixed in with the fakes. During the scene, several people handled the revolver and, at one point during the long day

of shooting, the trigger was pulled and the primer discharged. Without gunpowder, there is no noise and the primer only has enough pressure to silently spit the bullet an inch or two down the barrel.

Unfortunately, the next day the same revolver was used in a scene where a blank was to be fired directly at Brandon Lee. A blank cartridge has even more gunpowder than a live cartridge and it expelled the stuck bullet out of the barrel with enough force to kill the actor instantly.

Although several different people were responsible for the safety of the firearm, no one checked the barrel for obstructions. If the PROVE procedure had been common practice in Hollywood at that time, it would have effectively prevented that accident. Today, I always think of Brandon Lee a little bit, especially at the end of a long day of filming and I always check that gun just one more time to be sure.

The Loading Procedure Illustrated

Once the PROVE procedure is ingrained into the handling of any firearm, it can then be integrated into the loading procedure of the one you handle the most. There should always be a logical order to the loading of your duty sidearm. The correct loading procedure should also closely duplicate the same movements required to perform an emergency reload.

Figure 7

The first step is to PROVE the firearm safe. Then, with the action still locked open, insert the magazine into the grip. Notice how the magazine is grasped with the forefinger of the weak hand indexed up the front face of the magazine. The tip of the forefinger should touch the nose of the first cartridge.

With only minutes of practice, you will find that you can reliably hit the bottom of the magazine well without looking. This allows you to reload the pistol while watching your threat area, or even in total darkness.

Figure 8

continued page 32

Police Ordnance is pleased to announce:

We are the Canadian Distributor for

Combined Tactical Systems.

Police Ordnance Company Inc. 1-800-387-9751 (905) 479-2223 www.PoliceOrdnance.com

For further details go to BLUELINKS at www.blueline.ca

Slash Resistant Gloves

Gander Brand Protective Gloves provide slash resistance, superior comfort, and durability. for sesitive tactile feeling, dexterity, and protection, there is no other glove. When it comes to your safety, trust in Gander... Between you and danger

Gander Brands Inc. 14556-121A Ave. Edmonton, AB T5L 4L2

> PH: 800-661-6564 780-452-1170 FX: 888-562-7708 780-447-4454

sales@ganderbrand.com www.ganderbrand.com

For further details go to BLUELINKS at www.blueline.ca

February 2001 31 BLUE LINE MAGAZINE

If the initial loading of your duty pistol is always performed with the action open, you will be much better prepared when you run out of ammunition in the middle of a real gunfight. It also prevents forgetting to chamber that first cartridge. It is far more common than some officers would care to admit for them to spend an entire shift without a round chambered.

Once the magazine is seated firmly into the grip, reach across the top of the slide in an overhand grasp and close the action by pulling back on the slide and letting go. Avoid using the slide lock lever to close the action. This is just inviting trouble in stressful encounters. Holster the pistol, but don't forget to slip out the magazine and top up one more round. There's no point in giving the bad guy even the slightest advantage. Finally, firmly reseat the magazine and give it a final tug to make sure it is locked in place.

PROVE Your Loading Area

The PROVE procedure is a simple way to remember how to safely handle almost any firearm you may encounter. The loading procedure illustrated above is a logical extension of the PROVE procedure for your duty sidearm. This method is designed to eliminate the most common human mistakes, but remember that your agency may have a different policy on the loading and unloading of firearms.

For a graphic reminder of the PROVE method, the Canadian Firearms Centre and regional offices of the Chief Firearms Officer have supplies of wall posters depicting both the Vital Four ACTS and the PROVE procedure. These are available to CFSC instructors across Canada but they would likely be glad to supply one or two for use in agency locker rooms or loading areas. For the phone number of the regional CFO office in your area call 1-800-731-4000.

Respond to Dave Brown on ...

THE BLUE LINE FORUM www.BLUELINE.ca

Dave Brown is Blue Line Magazine's Tactical Firearms Training Editor. He was one of the many people instrumental in the design of the new federal safety courses.

Pride in Service

A ring of exceptional quality to show your

*10 payments for the ladies 14K or the mens large 10K 800-535-9735

For further details go to BLUELINKS at www.blueline.ca

Status quo remains for airgun laws

by The Canadian Firearms Centre

Some media reports have recently claimed that millions of popular airguns must now be registered because they are capable of discharging new, lightweight pellets at a velocity exceeding the limit of 152.4 metres per second.

The minister of justice is responsible for determining whether airguns must be registered. Further consultations and discussions are required before any new decisions are made. In the meantime, the status quo prevails.

Under subsection 84(3) of Part III of the Criminal Code, airguns are not considered to be firearms for the purposes of the Firearms Act unless they were:

a) designed or adapted to discharge projectiles at a muzzle velocity of more than 152.4 metres per second, or

b) designed or adapted to discharge projectiles that themselves were designed to attain a velocity of more than 152.4 metres per second after they have been discharged.

The government constantly assesses new and emerging technology to ensure that public safety standards are maintained. As well, the Firearms Reference Table (FRT) of known firearms is frequently updated as test results and other new information becomes available. However, the assignment of an FRT number does not automatically make an airgun subject to registration.

The tests of highvelocity pellets will not be the sole factor in making this determination. Several other factors must also be taken into consideration, including the manufacturer's design specifications. Manufacturers and other interested parties will be consulted and various options will be ex-

In the meantime, the status quo prevails. There are no changes in the procedures that must be followed to purchase or sell airguns. If the manufacturer's specifications indicate that the muzzle velocity of an airgun is less than 152.4 metres per second, a person does not need a licence to buy or possess it. As well, they do not have to go through the transfer process to get approval and to have the airgun registered. The FRT issued last May contains the relevant list of firearms to be used by verifiers, police and other FRT users.

amined before a determination is made.

For Canadian Firearms Centre information relating to police, call 1 800 731-4000, ext. 2064. Information can also be obtained on their web site at www.cfc-ccaf.gc.ca./portals/police-en.html.

Grace period for licence applicants

by The Candian Firearms Centre

The success of our recent advertising campaign and firearms licence assistance has led to a very large volume of applications being submitted over the last few months. While we were delighted to see such a high rate of compliance, we realized it was going to be a challenge to process all the

applications, conduct all the necessary background checks, and issue a licence to all the applicants by the deadline of December 31, 2000.

For this reason, a grace period has been granted until June 30, 2001 for all firearm owners who submitted their licence on or before December 31, 2000, but who have not yet received either a licence or a temporary licence.

The grace period is declared under section 117.14 of the Criminal Code and protects persons from prosecution or conviction for the unauthorized possession offences in the following circumstances:

a) The person lawfully possessed their fire-

arms on December 1, 1998, when the Firearms Act came into force.

b) The person applied for a licence on or before December 31,

The grace period will last until the earliest of:

- The date the person is issued a licence;
- The date a person is deemed to have received notice that they have

been refused a licence; or

• June 30, 2001.

It should be noted that a person cannot purchase ammunition or borrow firearms unless they are the holder of a valid licence, temporary licence, or Firearms Acquisition Certificate (FAC).

For Canadian Firearms Centre information relating to police, call 1 800 731-4000, ext. 2064. Information can also be obtained on their web site at www.cfc-ccaf.gc.ca./portals/police-en.html.

The Law You Need To Deal With The Realities Of Your Job

Police Legal Access System on CD-ROM — Includes Forms of Charges

ONTARIO AND FEDERAL VERSIONS AVAILABLE

Created Especially for Policing Including:

- The complete Martin's Criminal Code with cross-references, section summaries and annotations
- · Related Statutes including: Canada Evidence Act, Canada Shipping Act, Charter of Rights and Freedoms, Controlled Drugs and Substances Act, Identification of Criminals Act, Interpretation Act and the Young Offenders Act
- · Martin's Index
- · Information wordings
- 20 Selected Ontario Statutes and Regulations including: Highway Traffic Act, Compulsory Automobile Act, Liquor Licence Act, Police Services Act

With this CD-ROM you can...

- √ Search for keywords and/or phrases across the statutes and regulations that Police Services use most frequently
- √ Copy and paste Martin's Information Wordings immediately into charge
- √ Have your copy of the CD-ROM customized to include Police Services' internal policies and procedures, bylaws and more

Base price 1 user = \$525/yr.

Available in Folio VIEWS for Windows™ and Macintosh® Systems

With annotations by Edward L. Greenspan, Q.C. and The Honourable Mr. Justice Marc Rosenberg

Martin's Annual Criminal Code Police Edition, 2001 provides decisions from all court levels and more reported and unreported cases than any other Code. Revised and updated annually, it includes over 4,600 reported decisions, supplements (including statutory updates and recent amendments) plus Forms of Charges and an Offence Grid - unique to Martin's.

New in this edition:

Controlled Drugs and Substances Act Forms of Charges

(P/C 616) • Published August of each year • Hardbound (with pocket for supplements) • 2,052 pp. • \$49 • Available on Standing Order (Standing Order Subscribers receive free supplements) • ISSN 0527-7892

Martin's Annual Criminal Code Police Edition, 2001

Wiretapping and Other **Electronic Surveillance:** Law and Procedure

Robert W. Hubbard, Peter M. Brauti and Scott K.Fenton

This book provides a comprehensive review of all of the law and procedures regarding electronic surveillance.

It includes insights into the kinds of motions

that may be brought to challenge police use of electronic surveillance techniques and much more.

(P/C 468/588) • Looseleaf & Binder 620 pp. • \$169 • Supplements are invoiced separately (Approx. 2/yr.) ISBN 0-88804-307-4

Martin's Pocket Criminal Code, 2001 Edition

This pocket-size editon of Martin's is updated annually to include: text of the Criminal Code, examples of regularly used forms of charges and the full text of a number of related

(P/C 638) • Standing Order (P/C 639) • Current edition Only Published September of each year \$24.95 • Multiple copy discounts available • ISSN 1198-7197

Shipping & handling charges are extra (unless payment accompanies your order). Prices are subject to change without notice and to applicable taxes,

AVAILABLE FOR A 30-DAY RISK-FREE EXAMINATION - ORDER TODAY!

TO ORDER:

CALL TOLL FREE: 1-800-263-2037 or 1-800-263-3269 • Toronto Area: (905) 841-6472 Fax: (905) 841-5085 • See us on the web at: www.canadalawbook.ca Mail to: Canada Law Book Inc., Attn: Sales, 240 Edward Street, Aurora, ON, L4G 3S9

BL0101

It's your move

A principled approach is key to successful investigations

by John M. Cameron

Police work is recognized to be a challenging and demanding occupation. In recent years, television programs like "Cops" have given the public a glimpse of the some of the challenges facing street-level police officers. Challenges which include danger, a risk of violence and the task of dealing with some of the worst people around

Modern operational police officers also face other challenges, some of which are perhaps not as dramatic or as widely known by the public. One of those challenges is making sure that they perform their duties properly within a complicated and rapidly changing legal system. Officers must maintain a strong working knowledge of the current state of the law as it relates to their duties. That is a difficult task, but the importance of that challenge cannot be overlooked since the law directly impacts on every operational decision made in the field by officers.

In spite of impressive advancements in police technology and equipment, the law still remains the most fundamental and powerful tool given to police officers to fight crime. All of the authority enjoyed by police officers in our society comes from the law. Statutes and the common law recognize the duties of the police to protect life and property, prevent crime and apprehend offenders and empower them to carry out those duties. The law, however, also

recognizes the rights of individuals to be free of unreasonable intrusions on their liberty on the part of the police and the State. There is, as a result, a natural and ongoing tension created by trying to balance these dual objectives.

As a result of this tension officers often feel the law is stacked against them and is functioning as a set of "handcuffs"- stopping officers from fairly achieving law enforcement objectives. These are definitely legitimate concerns, especially when

one considers some of the direction in the case law since the Charter.

There are many officers who believe that in a particular area or in a particular case the law has shifted far out of balance and is tilted too much in favour of the rights of the accused. It is important to recognize that such disagreement and tension is a necessary part of the system. There is a constant shifting and adjusting of the general balance between the two competing goals. One advantage of the common law system is it often shifts to reflect changes in the

way our society generally views issues.

One example is the change in the United States since the middle 1980's. Social sentiment for some time in the United States was that crime was out of control and the police were unduly hampered in their duties. An increasingly conservative Supreme Court increased police powers and approved mandatory sentencing guidelines and shifted the balance towards crime control and away from an empha-

sis on the rights of the accused. There is a well-known quote that holds: "Public opinion is always in advance of the law."

Police officers should know that they are not the only people who feel that the balance is not always perfect. As an example, the controversial Feeney decision worked its way through many levels of court with divided opinions and eventually split the Supreme Court of Canada into a narrow decision of five justices against four.

Generally, the court decisions most talked about by police tend to be those ones in which the courts seem to be telling the police what they can't do anymore. On the other hand, cases which confirm existing police powers, or recognize a need to expand police powers are rarely mentioned. In such an environment it is easy to become discouraged.

One result of this discouragement is a tendency to err on the side of inaction when unsure so as to avoid "breaking a rule" and failing in court. Another result is that officers think of the law as black and white, with an ever expanding list of rules they cannot break. They are in danger of limiting their activities to a constantly decreasing sphere of enforcement and adopting a "no can do" approach.

It is never appropriate to adopt a defeatist attitude in policing. In the academy, officers are trained to believe in themselves and to win in all situations. New and improved techniques in handling contingencies ranging from "Code 5 takedowns" to physical confrontations are constantly developed as knowledge increases.

Police officers are encouraged to adapt and learn from mistakes. Unfortunately, that positive approach is frequently abandoned when it comes to issues surrounding the law and the continued page 36

Officers acquitted in shooting

Three police officers have been acquitted of all charges in a double shooting that left a man dead and his son injured.

The jury deliberated for more than a day following a six-week trial and found all three officers involved not guilty of charges ranging from attempted murder to careless use of a firearm.

York Regional Police Cst. Randy Martin was charged with second degree murder after Tony Romagnuolo, 44, was fatally wounded on Dec. 28, 1998.

Martin's lawyer, David Humphrey, said Martin acted with justification.

"He survived an attempt to strip his handgun off his duty belt and got charged for it. I'm relieved it's over," Humphrey was quoted as saying.

Cst. Al Robins, a member of the Durham Regional Police Service, was charged with aggravated assault and shooting with intent to wound, after Romagnuolo's son, Rocco, was shot once. York police Cst. Mike Hoskin was charged with assault with a weapon, as well as careless use of a firearm relating to a struggle with Enzo Romagnuolo.

The confrontation between the officers and the Romagnuolos ensued outside the family's home in Sunderland, Ont. Hoskin phoned the family home the previous night and spoke with Enzo regarding an impaired driving charge. Hoskin attempted to arrest him at the house the following day after Enzo issued a threat over the phone to break the officer's legs.

The Romagnuolos testified the officers pulled their guns and began shooting after a struggle broke out between the family and police

Martin told the court he shot Tony four times, adding his own life was being threatened, as he fought for control of his gun. Robins said he shot Rocco to prevent the 17-year-old from helping his father to gain access to Martin's gun.

TACTICAL EQUIPMENT

Ruger's Answer to Your Professional Needs

MINI-14 GOVERNMENT MODEL AUTOLOADING RIFLE*

The compact, lightweight autoloading Mini-14 Government Model rifles have heat-treated chrome-moly or stainless-steel alloys throughout the mechanism to give reliability under adverse operating conditions. Available in .223 caliber (5.56mm NATO).

AC556 SELECTIVE-FIRE RIFLE*

5.56mm, and available in blued or matte stainless-steel finishes, fixed or folding stock configurations. Built to deliver durable and dependable functioning under adverse field conditions.

THE RUGER CARBINE

The carbine is a tough, reliable shoulder arm which is user friendly and cost-effective enough to place in every police car. Available in 9x19mm and .40 Auto calibers, the magazines are interchangeable with the Ruger P-Series pistols.

P95 SERIES

This high-tech
9x19mm pistol has
an injection-molded
one-piece gripframe
structure of super strong
polyurethane material. The .45 ACP
KP97 pistol is also available.

MP-9 SUBMACHINE GUN*

This compact
9x19mm
submachine gun
features a telescoping
folding stock and a
three-position safety / selector
lever. Firing from a closed bolt,
in a semi- or full-automatic
mode, it is highly accurate
and dependable.

Ruger's tactical firearms offer exceptional value and certain models* are exclusively manufactured for official use. For additional information on Ruger service firearms and your nearest law enforcement dealer and representative, write or telephone: Sturm, Ruger & Company, 134 Old Post Road, Southport, CT, U.S.A., 06490 (203) 259-4537

2475 De La Province Longueuil, QC J4G 1G3 Phone: (450) 442-9215

courts. Instead, the approach is many times defeatist and negative.

In the area of the law, officers are often encouraged just to get it right and not "screw up" their case with a legal mistake. Although the law after the Charter has created more obstacles to obtaining law enforcement goals, officers are rarely encouraged to use creative problem solving skills to think of new solutions to achieve those goals. Many officers are encouraged not to stay in court after they testify or bother reading decisions involving their cases because it might be too discouraging. A valuable opportunity to learn and improve is often wasted.

It is possible for officers to face the challenge of the complications of the law with a positive attitude. Better results for police officers and agencies will occur when an approach is taken that focuses on learning from errors and from successes. One key is to not only think of the law as a fixed set of rigid rules, but also as a tension between fundamental principles. When the rules can't guide you, the principles still can.

Thinking About Principles

As an example of rules and principles, I will borrow an analogy from chess. In chess there are certain unchangeable fundamental rules. For example, there are rules as to how the pieces move. You definitely need to know those rules to be able to play.

However, beyond that the rules won't help much in deciding what is the best move to make. That is because the pieces can be legally moved in an almost unlimited number and combination of ways.

There are principles of strategy which guide a good chess player to making the right move.

These principles include developing his or her own chess pieces to powerful positions and always remembering to protect his or her own king against the other player.

A good player choosing a move will know not only the basic rules, but think about the competing principles of offence and defence. If you just make a move that is offensively powerful and don't think of principles, a move that looks good at first may actually open you up for attack and defeat by your opponent.

An officer deciding whether or not to take an enforcement action should think in much the same way. There are certain fundamental "rules" in the law that govern arrest, search and seizure procedures. An officer must be aware of those to perform their job. One rule is you must have reasonable and probable grounds to make an arrest. Another example is the accused's right to consult counsel after an arrest. Within the general framework there are many situations which will occur in which it is less clear what exact rule applies. Different moves are possible.

It is important that officers have the confidence in such situations to take enforcement action when the situation requires it, even if it is an unfamiliar situation. The key in such circumstances is for the officer to choose an action based on principles and be able to explain the reasons for their decision. This approach forces an officer to think before he or she acts. It also encourages problem-solving skills and creativity in investigations. Even if such an enforcement move is eventually found to be a mistake, it is very unlikely to be seen as overzealous or done in bad faith. The officers involved and others can learn from the mistake and modify their future approach accordingly.

A principled action or move, is one which seeks to accomplish legitimate law enforcement

goals, but is always conscious of the "other side of the board" - namely the officer's duty to ensure that the action chosen is reasonable and interferes as minimally as possible with the legitimate liberty interests of suspects.

The following very recent court case from the B.C. Court of Appeal contains an example of officers deciding what move to make in a complicated situation. The officers ended up choosing to take action in a tricky situation, but they did so knowing the rules and acting on principles. The case provides very useful guidance for officers on the street.

R. v. McCormack, 2000 BCCA 57

In this very interesting case, officers from the RCMP encountered an unexpected circumstance during a drug arrest and had to make a quick decision.

The officers had wiretap information that indicated the suspect would be in possession of a large quantity of cocaine in a briefcase. The officers were waiting to arrest a suspected drug trafficker in the underground parking lot of his apartment complex and when the suspect exited his vehicle carrying a briefcase, he was taken into custody.

While he was being read his rights, a woman believed by officers possibly to be the suspect's girlfriend drove by and made eye contact with the officers. When the briefcase was searched and no drugs were found, the officers realized the drugs were likely still in the suspect's apartment

Officers were also very concerned that the female who witnessed the arrest was the suspect's girlfriend and that she would head straight to the suspect's suite to destroy any evidence. The officers knew from the wiretap that the suspect's girlfriend had a key to his apartment. The officers however did not have a warrant to search the suspect's apartment.

One option was to enter the suspect's suite, make sure no one was in the suite, and then exit and secure the suite until the arrival of the warrant. The danger was that entering without a warrant to freeze a premise prior to obtaining was previously found in a Supreme Court of Canada case to be unconstitutional.

However, after that case was decided, a new Controlled Drugs and Substances Act (CDSA) had been enacted which contained a new provision permitting warrantless entry to dwelling houses under some limited circumstances.

Those circumstances are:

- the conditions ordinarily required to obtain a search warrant must be present; (i.e. reasonable and probable grounds to believe that contraband is on the premises) and;
- (2) exigent circumstances must exist which make it impracticable to obtain a search warrant.

The CDSA does not define "exigent circumstances". Some cases from the Supreme Court of Canada have defined the term as including safety concerns and "an imminent danger of the loss,

CASE LAW

removal, destruction (or) disappearance of the evidence if the search or seizure is delayed."

However, many legal commentators and police training officers have expressed the opinion that warrantless entries to dwelling houses simply to preserve evidence will be very unlikely to withstand court scrutiny.

The officers decided to enter the dwelling, secure the premises and obtain a warrant. The warrant arrived and a search located cocaine, scales and a fully-loaded 9mm handgun.

The officers presented the court with the following valuable information to support their decision to enter based on exigent circumstances to prevent the destruction of evidence:

- an hour before the appellant's arrest the police intercepted a telephone call from the appellant's girlfriend in which she said she would meet him at his apartment in one hour;
- the police had learned from earlier wiretap interceptions between the appellant and his girlfriend that she was supportive of the appellant's involvement in the drug trade;
- the police had learned from earlier wiretap interceptions that the girlfriend had looked after the appellant's apartment while he was on a trip to Mexico and therefore was likely to have a key to his apartment;
- as the police were arresting the appellant, a

woman fitting the girlfriend's description drove by and made eye contact with the appellant;

- at the time of the arrest the police were wearing police vests and thus were easily identifiable as police constables;
- the woman believed to be the girlfriend was seen leaving the parking lot heading in the direction of the appellant's apartment building.

The Court of Appeal noted that the new CDSA provides for warrantless entry in some limited cases based on exigent circumstances. The court also found that exigent circumstances can include the need to preserve evidence from imminent destruction. The court noted that the trial judge found the police officers to be very credible and had commented favourably on the evidence of the officer who directed the police to make the warrantless entry.

In the end, the Court of Appeal upheld the entry as lawful and admitted all of the evidence against the accused.

Conclusion

The McCormack case provides some support for police officers who find themselves forced to consider making a warrantless entry to a dwelling to preserve evidence.

The CDSA section under consideration in McCormack is similar to Criminal Code sec-

tion 529.3(2)(b) which provides for a warrantless entry under exigent circumstances to preserve evidence in relation to an indictable offence. Although there will clearly be further court challenges to legislation authorizing warrantless entries, it is encouraging that the door remains open in the right cases.

The case is also very useful as an example of officers taking positive enforcement action with a knowledge of the rules and with key principles in mind. The officers also did an excellent job of presenting the court with the reasons justifying their actions.

John Cameron is a lawyer practising in the litigation section of the Vancouver offices of the law firm McCarthy Tétrault. He was a member of the Vancouver Police Department for 13 years. He has lived and trained in Hong Kong with the Hong Kong police and is the author of "Cantonese Phrases and Vocabulary for Law Enforcement" - a manual and 5,000 word dictionary designed for non-Chinese officers who wish to study the language and Chinese-speaking officers who wish to improve their operational police vocabulary. He can be reached at 604 643-5980 or jmcameron@mccarthy.ca.

Officer not covered by department insurance

A recent decision by an Ontario Superior Court Judge declared that an officer's personal insurance policy would have to top up a claim she brought against the estate of a man who hit her police car.

The officer, Patricia Schneider of the Ontario Provincial Police, was sitting in her parked cruiser when it was struck from behind by a car driven by William Maahs in January 1997. Maahs died as a result of injuries sustained in the crash and Schneider commenced actions against his estate for injuries she sustained.

Maahs' insurance policy had a \$200,000 cap on liability and Schneider was suing for \$1 million. The balance of the money to be obtained was the point of argument presented to the court for determination.

At first it was thought to be from the OPP's insurance company. However, in a unique ruling, it was determined that the difference should come from Schnieder's own personal insurance company.

The debate over who should pay was made in a recent decision by Justice Thomas Heeney. His ruling places "first loss insurer" as that of Schnieder's personal insurance company, North Blenheim Mutual Insurance Co., instead of the Ontario Provincial Police fleet insurance company, General Accident Insurance Co. of Canada.

The argument presented was in the wording of the General Accident Insurance policy which stated that an insured person includes someone for "whose regular use the described automobile is provided."

In his ruling, Justice Heeney went along with the OPP's insurance company argument that although Schneider "regularly" used the "described automobile by virtue of her normal habitual and long-standing use of an assigned cruiser for the duration of every working shift," the vehicle was actually for the use of the police service and not particularly Schneider. This was because she could not use the cruiser for personal use.

Justice Heeney concluded that Schneider "has the regular use of the cruiser for nothing more than OPP business, and that is sufficient to dispose of the motion."

He concluded that Schneider was not an

'insured person' as defined in the insurance policy of General Accident and that it follows the only under-insured coverage available to Schneider is that supplied by her own personal insurance company.

Schneider's insurance company is appealing the decision, which will hold up proceedings against the estate of the man who struck her police cruiser.

Respond to this article on
THE BLUE LINE FORUM
at
WWW.BLUELINE.Ca

For further details go to BLUELINKS at www.blueline.ca

Traffic stops and detention

R.v. Troester (2000) 146 C.C.C. (3d) p. 445 (Ont. C.A.)

by Gino Arcaro

Section 48(1) Highway Traffic Act of Ontario gives the police substantial authority to stop vehicles to determine whether a breath demand may be made under sec. 254 C.C., but it lacks specific guidelines and procedures.

The section states: "A police officer, readily identifiable as such, may require the driver of a motor vehicle to stop for the purpose of determining whether or not there is evidence to justify making a demand under Section 254 of the Criminal Code."

The Ontario Court of Appeal specified some valuable guidelines in R.v. Troester (2000).

Offence

Over 80 mgs.

Circumstances

A police officer saw a car traveling at 20 km/h over the speed limit while swerving on the roadway. The officer stopped the car and spoke to the accused through the driver's window. There was also a passenger in the car. The officer noticed that the driver's eyes were slightly glossy. An overwhelming odour of cologne in the car prevented the officer from de-

PRESS RELEASE

WESTERVELT COLLEGE

R.C. "Andy" Anderson, dp.Ad.Ed.

WESTERVELT COLLEGE is pleased to announce the appointment of Robert C. "Andy" Anderson as Director of the Police Foundations and Criminal Justice Studies. Mr. Anderson will co-ordinate all training in relation to Law Enforcement and he continues to provide senior investigation training to major police services in Ontario.

Mr. Anderson has over 35 years' experience, the last 12were as a Senior and Special Courses Instructor at the Ontario Police College. He specialized in investigation, identification and crime scene protection. Although he has instructed a wide range of courses at O.P.C., Mr. Anderson specialized in courses supporting senior investigations: homicide investigations, sexual assault investigation, interviewing and interrogation techniques, as well as criminal investigation

In the last year, Mr. Anderson has consulted with or provided training to the FBI and the National Crime Faculty of England.

termining with certainty whether alcohol could be smelled and, if it could, whether the alcohol smell came from the driver or passenger.

The officer directed the driver to leave the car and sit in the back of the cruiser. While in the cruiser, the officer smelled alcohol on the driver's breath and made an ASD demand, two minutes after the car was stopped. The accused failed the ASD test, was arrested for Over 80 mgs. The driver provided BAT samples later that resulted in readings of 160 and 170 mgs.

The accused was convicted at the trial. He appealed to the Ontario Court of Appeal, arguing that the police committed a Section 9 Charter violation by arbitrarily detaining him.

Ontario Court of Appeal

The appeal was denied and the following reasons were given:

- the Ontario C.A., in R.v. Smith (1996), explained the extent of power given to the police by sec. 48(1) HTA. The court stated that the section not only authorizes the stopping of a motorist, it also authorizes the taking of "reasonable steps" to determine whether an ASD or BAT demand may be made
- in R.v. Smith, the court stated that:
 - i) specific procedures are not set out in sec. 48(1);
 - ii) the section does not impose "numerical limits" on the procedures that may be

used:

- iii) any single or multiple procedures that are "both reasonable and done for the purpose of determining whether the officer has grounds for making either or both demands" are authorized by this section:
- iv) it is impossible to provide an exhaustive list of procedures that are authorized by this section;
- v) for a procedure to be reasonable, it must be:
 - performed at the detention site
 - carried out "with dispatch"
 - safe for the detainee, and
 - minimally inconvenient
- the procedure used in this case was reasonable. It was conducted in close proximity to
 the accused's car, the accused remained at the
 site during the detention, the detention was
 brief, it was conducted for justifiable reasons,
 and it was minimally inconvenient.

Gino Arcaro served 15 years with the Niagara Regional Police Service. Currently, he is a professor at Niagara College, Welland and co-ordinator of two law enforcement programs there. He has authored six law enforcement textbooks to date.

Toronto chopper grounded

The Toronto Police Service has had their helicopter grounded and it may be some time before it lifts-off again.

The helicopter, which has been on patrol for the past six months, was grounded at the end of January.

Deputy Chief Steve Reesor said the six-month pilot project was paid through private donations and cost more than \$1 million.

Reesor said the city is analyzing the project and will decide whether to pay the bill to make it a permanent tool of the police service.

He said a helicopter review should be completed in February or March.

If the city decides to cover the bill, Toronto would join the likes of the RCMP, OPP, Calgary, Montreal and Vancouver, who all use helicopters.

Tasers boost Sacramento's less-lethal arsenal

by Law Enforcement Technology

California's Sacramento Police Department will begin handing out Taser International's Advanced Taser M26 to its police officers this year, making it one of the biggest agencies in North America to have the them in general use.

American and Canadian police are joining a growing movement toward technology upgrades in weapons that are less lethal.

Tasers enable police to lower officer and suspect injury during "suicide by cop" situations and other scenarios mandating the use of force.

The Advanced Taser M26 is a chassisshaped like a handgun equipped with a builtin laser sight that fires two wires tipped with darts that grab on to clothing or skin, sending a strong but safe electrical signal throughout the body of an attacker.

Crime Stoppers recognizes St. Thomas police

by Les Linder

This crime-fighting group in the modest Ontario city of 00 people received the Marla Moon award

33,000 people received the Marla Moon award in May 2000 for their work in the fight against crime.

The award encompasses the entire format of the Crime Stoppers program, including the number of tips received, amount of drugs seized, stolen property recovered, cases cleared, number of calls, rewards paid and arrests made. Each Crime Stoppers program in various municipalities are separated into various groups based on population to compete for the prestigious award. There are 40 Crime Stoppers programs in Ontario alone.

St. Thomas police Sr. Cst. Scott McCallum, co-ordinator for Crime Stoppers, was pleased to have his program out-perform other municipalities in his group which ranged from 25,000 - 100,000 people.

"It is the first time since the program's inception that we have been honoured this way at the Ontario level," McCallum said.

In 1999, the efforts of the St. Thomas Crime Stoppers led to the seizure of approximately \$40,000 in narcotics and 22 cleared cases on tips alone.

"This is the true definition of community policing at work," McCallum said. "Crime Stoppers is a community based program and it pools the resources of the media, police departments and the community to fight crime."

The program receives a great deal of support from corporations and individuals alike. Fund-raisers and donations keep the program running. A board of directors comprised of 15 citizens from the community oversee operating the budget and raising funds.

Crime Stoppers, now in its 25th year, was the brainchild of Det. Greg MacAleefe. The

Canadian-born detective was working with the city police in Albuquerque, New Mexico, when he formed the foundation of the program in 1976

MacAleefe was investigating the homicide and robbery of a young man operating a gas station. After running out of investigative leads, he approached the local cable company to tape a staged re-enactment of the crime, which was then shown the public. He also acquired several free phone lines from the telephone company to function as tip-lines.

The video was run for 24 hours and several calls were sent in. As a direct result of the tips received, the murder was solved.

"MacAleefe always credited the public with playing the lead role in solving the crime," McCallum said.

Since then, similar programs have sprung up across North America, including the popular TV show, "America's Most Wanted".

The first Canadian Crime Stoppers program was established in Calgary in 1982. Other provinces and cities jumped on board quickly and the program eventually spread out to other nations, including England, the Netherlands and West Africa.

McCallum said the reason Crime Stoppers is a success is because it gives people a chance to help their community without posing a risk to themselves by being able to provide anonymous tips.

"Many times people call in to provide tips without even being interested in the cash reward. They just feel it is their way to be part of something and help the community."

McCallum envisions continued success for the Crime Stoppers program and is confident the program will continue to grow and leave an impact against crime. Programs such as Student Crime Stoppers, which aims to allow students to make their school safer by anonymously reporting tips on crimes, is already being established in various high schools across Canada.

McCallum also wants to take the initiative in tackling elder abuse issues.

"We want to get the message out to our seniors to call us if they are being taken

advantage of, or abused in any way, so we can have the police take action."

Since Crime Stoppers was first conceived in St. Thomas in 1988, the program has lead to more than 600 arrests, 757 cleared cases, the recovery of \$1 million worth of stolen property, approximately \$3 million seized narcotics and more than \$95,000 has been paid out in

McCallum attributes the success entirely to the community.

"Police work isn't always the result of brilliant investigators. It is the public who provides us with what they have seen that solves crimes and they deserve tremendous gratitude for it."

Businessman hopes to acquire police chopper

An Edmonton businessman has helped to raise more than \$200,000 in an effort to purchase a helicopter for the city's police service.

Ed Bean, the owner of a local glass company, has been the driving force behind the campaign. Bean, who launched the fundraising drive in November, offered to match any donation made to the chopper fund up to \$100,000.

The initiative, which does not involve the Edmonton Police Service, topped \$100,000, in late December. With Bean's share that means more than \$200,000 for the chopper fund.

Creating substantive web sites

by Reid Goldsborough

On the Web, content is king.

This notion was recently reinforced by a study from the Poynter Institute and Stanford University showing that, unlike with newspapers and magazines, people who read web sites typically focus on the text first, looking at photos and other graphics afterward.

The appearance of your web site is still important, helping to establish professionalism and credibility. But the information and other substantive material you provide - the "content" - matter most.

"Content is the 'there' that's there," says Christopher Barr, president of the Internet Content Coalition and editor-at-large for the computer news site CNET. "It's what people go to the web for."

The content of the web also makes markets by bringing buyers and sellers together.

Whether you produce content in-house or you outsource, ensure that it reflects your individual, or organizational goals and that it's targeted to your audience. It should also be accurate, complete, and entertaining. Or at least interesting. It should also be updated regularly. Check for spelling and grammatical errors, broken links, and other mistakes that can undermine your credibility.

Make background information about yourself or your organization available from the home page, if appropriate. Discerning readers will look for this to help determine the authority and legitimacy of your content. If you include advertising, separate it from the informational content to avoid compromising your objectivity.

Include a "last updated" or similar message. If you're not finished with a page or section, don't link to it and apologize with an "under

CONTENT: It is important to update web sites.

Construction" sign. It's far better to link to pages after you've completed them, preventing frustration when readers click for content they can't access.

The biggest mistake people make in creating content is not understanding what their audience wants, says Barr. Along with traditional surveys and focus groups, you can also use web response forms and tracking services, such as HitBox at http://www.hitbox.com, to help determine what's working and what's not.

If you don't have the time or talent in-house to create content, you have several options. First, to obtain original content, you can farm the job out to a freelance writer, independent site developer, web design shop, technology consulting firm, interactive agency, or conventional advertising, or public relations agency.

CNET's Web Services, at http://www.webdesignlist.com, lists web developers and their areas of expertise.

Another option is contracting with an online syndication service such as iSyndicate.com, at http://www.isyndicate.com. You can obtain

written, graphical, audio, or video content there from more than 900 sources, some free, some carrying fees.

To beef up their content, some webmasters make arrangements directly with content creators, including authors of columns such as this one.

For other sources to obtain content for your site, check out 1000 Free Webmaster Resources, at http://www.worldzone.net/ss/antelope/content.html.

In creating or obtaining content, don't neglect your neighbourhood or region. The web may be worldwide, but people live locally. In a recent survey by the online newsletter publisher Streetmail, 72 per

cent of web users said they were more likely to use content created within their communities than produced by a remote source.

Whatever you do, resist the temptation to swipe content you see elsewhere and use it for your site, whether it's text, visual art, or music.

"Get permission," says Richard Stim, author of the new book *Getting Permission: How to License & Clear Copyrighted Materials Online & Off.*

This is important, expediently, if you expect your site to become popular or make money.

"It makes it more likely that people will complain, and those complaints can turn into lawsuits," says Stim, a lawyer who specializes in intellectual property.

For tips on getting permission and dealing with the licensing fees sometimes involved, check out Stim's "Getting Permission to Publish: Ten Tips for Webmasters" at http://www.nolo.com/encyclopedia/articles/pct/pub permission.html.

To make it easier for other sites to license your content, you can partner with an online copyright clearinghouse such as iCopyright.com, at http://www.icopyright.com.

Regardless of how you obtain content, help web surfers find the information they want by including a search engine, site map, or index.

Atomz.com, at http://www.atomz.com, lets you add either a simple or sophisticated search engine to your site and sends you a periodic report of what visitors are searching for. It's free for sites with fewer than 500 pages.

Index Generator, at http://www.mh.ic24.net, is a free program for automatically generating a site map or index.

Finally, periodically re-evaluate the quality of your content. Make sure the information is still current, accurate, and complete. Test links, both internal and external, to ensure they're still working.

Reid Goldsborough is a syndicated columnist and author of the book Straight Talk About the Information Superhighway. He can be reached at reidgold@netaxs.com or http://members.home.net/reidgold.

New ad features blind officer

The Canadian National Institute for the Blind launched a television public service announcement in November featuring a recently retired Ontario Provincial Police officer.

The CNIB hopes the story of Sgt. Dennis Thompson, the OPP's first and only blind officer, will inspire people who are blind and visually impaired to access the career counseling services and technological aids available to them. The institute also hopes the 30 second public service announcement will spur employers to hire blind or visually impaired individuals.

"Sgt. Thompson has proved that given the right tools, a blind or visually impaired person can lead as productive a work life as his sighted colleagues," Penny Hartin, the executive director of the CNIB's Ontario division, said in a news release.

Prior to his retirement, Thompson, who

lost his sight nine years ago when he was struck with pellets from a gunshot blast while trying to apprehend a suspect, was in charge of the computerized reporting system for the OPP's Central Region. He oversaw the work of more than 900 police officers and 15 colleagues in his immediate unit at the force's Kawartha detachment.

The public service announcement, which shows the 53-year-old former officer at work and performing his volunteer duties with the Boy Scouts, will be shown nationally.

As for the star of the television announcement, he is very direct as to why he became involved in the project.

"The purpose of it was right, so I agreed to do it," said Thompson, a 32-year police veteran. "If we can only stimulate one employer, or one blind person to get motivated, then that's what it's all about."

February 2001 40 BLUE LINE MAGAZINE

CATEGORY INDEX

Each year Blue Line Magazine surveys the private sector to see which companies or individuals are interested in making their products or services available to the law enforcement community. This directory is a result of that survey and should be retained for reference througout the coming year.

This directory is divided up into three parts. The first part is the "Category Index". It provides you with details of how the products and services you may be looking for are listed. The second part is the "Product Listings" which places the companies under the categories of products or services they are prepared to supply. The third part is the "Corporate Listings" which include the names, address and phone/fax lines of the companies surveyed.

Access Control

Accident Reconstruction

Computer - Software

Accreditation

Addiction Treatment

Aircraft & Equipment **Alarm Devices**

Security

Alcohol Detection Devices

Alcohol & Drug Simulators Ammunition - Lethal

Ammunition - Non-Lethal

Architecture & Engineering

Consultant - Police Facilities

Auctioneering Services Audio/Video Aids

Training Aids & Books

Automated Finger Print Technology

Awards, Badges, Pins

Pens

Batteries & Rechargers Batons

Weapons - Non-Lethal

Bicycles & Supplies

Binoculars & Telescopes

Surveillance **Body Armour**

Tactical Team Equipment

Bomb Disposal

Hazardous Material Handling

Boots, Shoes & Footwear

Footwear

General Police Supply

Cameras

Surveillance

Video - Mobile & Surveillance Security - Perimeter Control

Photography

Canine Body Armour CCTV, Film

Cases, Duty Bags, Storage

General Police Supply

Ceremonial Uniforms & Regalia **Chemical Trace Detection**

Clothing & Outerwear General Police Supply

Uniform

Communications - Base Stations

Computer - Dispatching Telecommunications

Communications - Consultant Communications - Hand Held

Communications - Mobile Community Programs / Courses

Crime Prevention

Computer - Accessories

Computer - Consultant Computer - Dispatching

Communications - Base Stations

Computer - Hardware

Computer - Records

Computer - Security

Computer - Software

Computer - Training Counterfeit & Detections

Court Room Presentation Equipment

Crime Analysis

Crime Prevention

Community Programs **Crime Scene Reconstruction Defensive Tactics Training**

Defibrilators

Digital Video

Dog Training & Supplies DNA Testing Services

Emblems & Decals

Awards, Badges & Pins Vehicle & Accessories

Employer Support

Equestrian Products

Evidence/Exibit Storage Exercise Equipment & Clothing

Eve. Ear & Skin Protection

Gloves

Range Supply

Hazardous Material Handling

Fabric Manufacturer

Financial Services

Firearms - Training Firearms - Simulation Training

Video - Training

Flags & Banners

Fleet Graphics

Food - Emergency

Forensic Aids & Investigations Forensic Services & Equipment

General Police Supply Global Positioning System

Gloves

General Police Supply

Graphoanalysis

Hats & Head Protection

Clothing & Outerwear General Police Supply

Hazardous Material Handling

Bomb Disposal

Eye, Ear & Skin Protection Hats & Head Protection General Police Supply

Health Products & Services Helicopter and Equipment Holsters & Accessories

General Police Supply Weapons-Accessories

Inert Explosive Training Aids Inflatables / Costumes

Investigative Support Services

Forensic Aids & Investigations **Jewellery**

Legal

Lights - Equipment

Linen Supplies

Loading & Unloading Stations

Marine Electronics

Marine Supplies

Memo Books, Planners, Holders **Motorcycles & Supplies**

Night Vision Equipment

Nutritional Products

Office Equipment & Supply

Pagers Passport Verification

Pens

Photo Identification

Photography

Cameras, CCTV, Film Forensic Ident Equipment Security-Identification

Video-Surveillance Police Equipment R&D

Promotional Items Awards, Badges, Pins

Pens

Publishers, Books, Printing Reports & Forms Design

Training Aids & Services

Radar & Speed Equipment Range Supplies

General Police Supply

Recreational Products Reports & Forms Design

Publishers, Books, Printing **Restraining Devices**

Retirement Planning Robots

Safety & Rescue Equipment

Hazardous Material Handling

Safety Wear **Schools / Institutions**

Search Equipment

Security Clothing **Security - Identification**

Photography

Security - Penal Institutions Security - Perimeter

Video - Mobile

Security - Training

Sirens & Emergency Lighting General Police Supply Vehicle - Accessories

Specimen Packaging

Surplus Used Inventory Surveillance Security Perimeter Control

Video - Mobile Cameras, CCTV, Film

Binoculars & Telescopes Surveillance

Surveillance - Countermeasures

Surveillance - Under Vehicles **Switches and Control Systems**

Systems Integration

Tactical Team Equipment Body Armour

General Police Supply

Telescoping Masts Thief Detection Materials

Tire Deflation Devices

Training Aids & Services Audio/Video Aids

Publishers, Books, Printing

Trauma Scene Cleaning Trauma Treatment

Uniforms & Accessories Clothing & Outerwear

General Police Supply

Holsters

Emblems Vehicle Accessories

General Police Supply

Emblems

Vehicles - Off Road

Aircraft Vehicles - Refit

Vehicles - Specialty

Vehicle - Tracking Equipment Vessels & Accessories

Aircraft

Video - Mobile & Surveillance Security-Perimeter Control

Photography

Video - Training

VIP Protection

Voice Dictation Systems Voice Logging Systems

Weapons & Accessories

General Police Supply

Weapons - Maintenance Weapons - Non-Lethal

General Police Supply

Weapons - Security

Weapons - Training Training Programs & Course **Wireless Communications**

Advertiser Web Pages February 2001 Issue

Reader Service Information from BLUE LINE Magazine

www.BlueLine.ca

BLUE LINE MAGAZINE February 2001

2001 SUPPLY & SERVICES GUIDE

Access Control

Cogent Systems Inc Controlled Access Systems Inc Deister Electronics Inc Innovative Security Solutions Inc Mosler Canada Rebanks Architects Inc Sagem Morpho Inc Tufloc

Accident Reconstruction

Digital Descriptor Systems Inc Engineering Dynamics Corp Highpoint Security Industrial Training & Design Ltd Laser Technology Inc Mega Tech The Walter Fedy Partnership True Traffic Safety Unifold Shelters Ltd Visual Planning Corporation VS Visual Statement Inc

Accreditation

CALEA

Addiction Treatment

Bellwood Health Services Inc

Aircraft & Equipment

Bell Helicopter Canadian Helicopters Groen Brothers Aviation Inc MD Helicopters Inc National Helicopters Inc Northern Airborne Technology Robinson Helicopters Schweizer Aircraft Corp Visibility Systems Co

Alarm Devices

ADT Security Systems
ATS Asset Tracking Services
Blue Max Lighting Equipment
Crown North America
Flex-O-Lite Ltd
Law Enforcement Training & Supplies
Innovative Security Solutions Inc
ITS Canada
Kaban Protective Services
Levitt-Safety Ltd
Micro Snitch Corp
Mosler Canada
Racom Products Inc
Thomas Electronics Security Ltd

Alcohol & Drug Simulators

Innocorp ltd

Alcohol Detection Devices

Alcohol Countermeasure Systems
DavTech Analytical Services
Draeger Canada Ltd
Industrial Training & Design Ltd
MacMillans
MD Charlton Co Ltd
Mega Tech
Pine Medic First Aid & Rescue Product
POLIFORCE Canada Services
Pro-Tech Equipment
Sound Off Inc
Tetragon Tasse Distribution Inc
Thomas Electronics & Security

Ammunition Lethal

Atlantic Police & Security Supply CCI-Speer Cesaroni Technology Inc Kent Cartridge Canada MD Charlton Co Ltd North Sylva R Nicholls Distributors Remington Arms Co Inc Valley Associates Inc Winchester Ammunition

Ammunition Non-Lethal

Armor Holdings Products Division CCI-Speer Cesaroni Technology Inc Defense Technology Federal Laboratories Highpoint Security Jaycor Tactical Systems Inc Kent Cartridge Canada Lloyd Libke Police Sales MD Charlton Co Ltd Police Ordnance Co. Pro-Tech Equipment R Nicholls Distributors Spike Camp Wilderness Safety Supply Tetragon Tasse Distribution Inc Tri-Tech Inc Valley Associates Inc

Architecture & Engineering

Carruthers Shaw & Partners Ltd Dunlop Architects Inc Nelson Wong Architect Inc Rebanks Architects Inc The Walter Fedy Partnership

Art

911 Supply Framed Police Concepts Law Enforcement Training & Supplies Niagara Regional Police Service Ontario Police Video Training Alliance Tetragon Tasse Distributors Inc Tricia Rudy Enterprises Inc

Audio/Video Aids

Elmo Canada Industrial Training & Design Ltd Justice Institute of BC Kee-Lok Security Magic Lantern Communications Panasonic Canada Racom Products Inc Special Electronics & Design Tetragon Tasse Distribution Inc The Current Corporation Visual Planning Corporation Westervelt College

Auctioneering Services

Automated Fingerprint Technology

Identix Incorporated NEC Technologies Inc Printrak International Inc Sagem Morpho Inc The Phoenix Group Inc

Awards, Badges, Pins & Mementos

911 Supply Atlantic Police & Security Supply Auroralites Safety Systems Genesport Industries Ltd Law Enforcement Training & Supplies Lees Motivation Muir Cap & Regalia Ltd

"Pride In Service" 1-800-535-9735

www.pride-in-service.on.ca

Pro-Tech Equipment R Nicholls Distributors & Stores Strath Craft Ltd Tetragon Tasse Distribution Inc Trilcor Industries U.S. Cavalry / Cavpro V H Blackinton & Co Inc Visual Planning Corporation Wizard Gift Corporation Wood N Toys & Things

Batteries & Rechargers

911 Supply Alcom Enterprises Inc Blue Max Lighting Equipment Bock Optronics Inc Crime Scene Law Enforcement Supplies DavTech Analytical Services Hutton Communications Laser Products Law Enforcement Training & Supplies Levitt-Safety Ltd MD Charlton Co Ltd Mega Tech Motorola Canada Limited Ontario Police Supplies O.P.S. Inc Pro-Tech Equipment R Nicholls Distributors & Stores Sokkia Corporation True Traffic Safety Visual Planning Corporation

Flex-O-Lite "The Safety People"

POLICE SAFETY PRODUCTS

ROAD FLARES
TRAFFIC VESTS
PORTABLE SPEED DISPLAY SIGNS
POLICE LINE TAPES
TRAFFIC CONES
LIGHT STICKS
SPOT LIGHTS

SET THE SAFETY EXAMPLE!

FLEX-O-LITE LIMITED

15 Flex-O-Lite Road St. Thomas, Ontario N5P 3N5

Telephone 800-265-7661 Fax 800-267-3265

2001 SUPPLY & SERVICES GUIDE

Batons

Atlantic Police & Security Supply Canadian Police Supply Crime Scene Law Enforcement Supplies **Dummies Unlimited** Genesport Kee-Lok Security MD Charlton Co Ltd Monadnock Lifetime Products Inc Ontario Police Supplies O.P.S. Inc POLIFORCE Canada Services Pro-Tech Equipment R Nicholls Distributors & Stores Tactical & Survival Specialties Inc The Police Charter Tri-Tech Inc U.S. Cavalry / Cavpro Valley Associates Inc

Bicycles & Supplies

Auroralites Safety Systems
Canadian Police Supply
Hatch Inc
Mega Tech
Ontario Police Supplies O.P.S. Inc
Patrol Bike Systems
Smith & Wesson Corp
Squad-Fitters Inc
Tetragon Tasse Distributors
U.S.Cavalry / Cavpro
Visibility Systems Co

Binoculars & Telescopes

Atlantic Police & Security Supply **Bock Optronics Inc Bushnell Performance Optics** DavTech Analytical Services Electro Optics Canada Inc Henry's Maritime Services Police & Fire Mega Tech Pro-Tech Equipment R Nicholls Distributors & Stores Tetragon Tasse Distribution Inc The Current Corporation Thomas Electronic Security Ltd Treck Hall Tri-Tech Inc U.S. Cavalry / Cavpro Valley Associates Inc Viking Metals & Military Supplies

Body Armour

911 Supply American Body Armor Armor Holdings Products Division Atlantic Police & Security Supply Tactical & Survival Specialties Inc Canadian Law Enforcement Products Canadian Police Supply Crime Scene Law Enforcement Supplies

Frontline Tactical Products Genesport Industries Ltd K9 Storm Inc. Law Enforcement Training & Supplies Levitt-Safety Ltd MD Charlton Co Ltd Ontario Police Supplies O.P.S. Inc Pacific Safety Products POLIFORCE Canada Services Protech Armored Products Pro-Tech Equipment R Nicholls Distributors & Stores Safariland Ltd Inc Safesense Protection Gear Ltd Second Chance Body Armour Tetragon Tasse Distribution Inc The Current Corporation Thomas Electronics Security Ltd Tri-Tech Inc Twaron Products U S Cavalry / Cavpro Valley Associates Inc Viking Metals & Military Supplies W E Canning Inc W L Gore & Associates

Body Armour Consultant

Tricia Rudy Enterprises Inc

Bomb Disposal

Armor Holdings Products Division Criminalistics Inc ITS Canada PK Van Bodies POLIFORCE Canada Services Protech Armoured Products Pro-Tech Equipment R Nicholls Distributors & Stores Remotec Inc

Scarborough ON M1W 2T6 416 492-5349 Fax 416 492-3656

The Deltic Group Ltd The Police Charter Unifold Shelters Ltd Valley Associates Inc Viking Metals & Military Supplies

Boots, Shoes, Footwear

911 Supply Alberta Boot Co Atlantic Police & Security Supply Australian Shop Bates Shoe Company Canadian Law Enforcement Products Canadian Police Supply Class A Fire & Rescue Crime Scene Law Enforcement Supplies Dack's Shoes Ltd Danner Shoe Flight Suits Gordon Contract Footwear Hi-Tec Sports Canada Ltd Law Enforcement Training & Supplies Levitt-Safety Ltd Metro Tactical Products Ontario Police Supplies O.P.S. Inc Pro-Tech Equipment R Nicholls Distributors & Stores Rocky Shoes & Boots

Saucony Canada Inc Squad-Fitters Inc SWS Detention Group Inc Tactical & Survival Specialties Inc Tetragon Tasse Distribution Inc True Traffic Safety U.S. Cavalry / Cavpro W E Canning Inc Weinbrenner Shoe Co Inc Westervelt College

Cameras

Bock Optronics Inc DavTech Analytical Services Elmo Canada Frisco Bay Industries Ltd

W L Gore & Associates

Hutton Communications
Identix Inc
Imagis Cascade
Kee-Lok Security
Levitt-Safety Ltd
Micro Video Products
Panasonic Canada Inc
Polaroid Canada Inc
Salient Manufacturing & Security

The Current Corporation Telepix Canada Inc Treck Hall Valley Associates Inc Wescam Inc

911 Supply

Canine Body Armour

Canadian Police Supply Crime Scene Law Enforcement Supplies Pacific Safety Products Second Change Body Armor Inc

Cases, Duty Bags, Storage

Bock Optronics Inc Canadian Law Enforcement Products Canadian Police Supply Cases Unlimited Crown North America Crime Scene Law Enforcement Supplies DavTech Analytical Services DSM Law Enforcement Products Frontline Tactical Products HD Brown Enterprises Ltd Henry's Hi-Tec Intervention Inc Innovative Security Solutions Inc Kirkpatricks Inc Kolpin Mfg Inc Law Enforcement Training & Supplies Levitt-Safety Ltd MD Charlton Co Ltd Mega Tech

2001 SUPPLY & SERVICES GUIDE

Michaels of Oregon Co Nelson Wong Architect Inc North Sylva Co Pelican Products Pine Medic First Aid & Rescue Product Pro-Tech Equipment R Nicholls Distributors & Stores Spike Camp Wilderness Safety Supply Strong Holster Co Tactical Advantage Tetragon Tasse Distribution Inc The Current Corporation The Kop Shop Tri-Tech Inc True Traffic Safety Unifold Shelters Ltd U.S. Cavalry / Cavpro Viking Metals & Military Supplies

CCTV, Film

Visual Planning Corporation

ADT Security Services Canada **Bock Optronics Inc** Elmo Canada DavTech Analytical Services Frisco Bay Industries Ltd **Hutton Communications** Innovative Security Solutions Inc ITS Canada ITS Consultants K9 Storm Inc Kaban Protective Services Kodak Canada Inc Canada Inc Micro Video Products Panasonic Canada Inc Polaroid Canada POLIFORCE Canada Services Silent Witness Sony Canada Telepix Canada Inc Treck Hall

Ceremonial Uniforms & Regalia

Ascot Uniforms & Regalia Ltd Atlantic Police & Security Pro-Tech Equipment R Nicholls Distributors & Stores Strath Craft Ltd Stratton Hats Inc

Vidsecure Inc

Chemical Trace Detection

Armor Holdings Products Division BCIT Forensic Science Technology IDS Intelligent Detection Systems Life Safety Systems NIK Public Safety R Nicholls Distributors & Stores Unifold Shelters Ltd

Clothing & Outerwear

911 Supply Alpine Joe Sportswear Ltd Australian Shop Blauer Manufacturing Bristol Leather & Sportswear Mfg Canadian Police Supply Cascade Wear Itd Crime Scene Law Enforcement Supplies
Danalco - Sealskinz
Empire Shirt
Flex-O-Lite Ltd
Gander Brands Inc
Hatch Inc
Horace Small Apparel
Integral Designs
K9 Storm Inc
Kee-Loc Security
Law Enforcement Training & Supplies
Levitt-Safety Ltd
Martin & Levesque

XA M.D. CHARLTON CO. LTD.

Head Office: 250.652.5266 Fax: 250.652.4700 Email: mdc@mdcharlton.ca

Pacific Safety Products Patrol Bike Systems Pro-Tech Equipment R Nicholls Distributors & Stores Spike Camp Wilderness Safety Supply Strath Craft Ltd Stratton Hats Inc Tactical & Survival Specialties Inc Tetragon Tasse Distribution Inc Thomas Electronics Security Ltd Tri-Tech Inc U.S. Cavalry / Cavpro Viking Metals & Military Supplies W E Canning Inc Westervelt College W L Gore & Associates

Communications Base Stations

Alcom Enterprises Inc
ATS Asset Tracking Services
Bell Mobility
Clearnet
Com-Net Ericsson
Hutton Communications
Imagis Cascade
Levitt-Safety Ltd
Motorola Canada Ltd
Racom Products Inc

Unifold Shelters Ltd X-Wave

Communications Consultant

Alcom Enterprises Inc C-Cure Associates Motorola Canada Ltd

Communications Hand Held

Alcom Enterprises Inc
Canadian Police Supply
Clearnet
Cogent Systems Inc
Com-Net Ericsson
Howard Leight Hearing Protection
MacMillans
Metz Fire & Rescue
Motorola Canada Ltd
Telxon Canada Corp Ltd
Tri-Tech Inc
Twitco Distributing
U.S. Cavalry / Cavpro

Communications Mobile

Aether Systems Inc Clearnet Cogent Systems Inc Com-Net Ericsson Data911 Dataradio **Hutton Communications** Imagis Cascade Litton PRC Public Sector Inc Motorola Canada Ltd Panasonic Canada Inc Racom Products Inc Software Corp of America Special Electronics & Designs Telxon Canada Corp Ltd Versaterm Systems Wescam

Alcom Enterprises Inc

Bell Mobility

Community Programs / Courses

Athabasca University
Justice Institute of BC
Magic Lantern Communications Ltd
Trauma Management Training Ltd

Computer Accessories

Bock Optronics Inc
EMJ Data Systems Ltd
Havis Shields Equipment Corp
Henry's
Imagis Cascade
Identix Inc
Net Cyclops Inc
Panasonic Canada Inc
Pelican Products
Polaroid Canada
Praeda Management Systems

Telepix Canada Inc Visual Planning Corporation Whelen Canada

Computer Consultant

Bock Optronics Inc Can-Thai Software Solutions Imagis Cascade Net Cyclops Inc Praeda Management System

Computer Dispatching

ATS Asset Tracking Services CriSys Limited Enterpol Inc Geac Public Safety

Motorola Canada Limited PPM 2000 Inc Printrak International Inc Saf-T-Pak Inc Versaterm Systems

Computer Hardware

Bock Optronics Inc
EMJ Data Systems Ltd
Identix Inc
Imagis Cascade
Litton PRC Public Sector Inc
NEC Technologies Inc
Net Cyclops Inc
Panasonic Canada
Pentax Technologies
Praeda Management Systems
Saf-T-Pak Inc
Telepix Canada Inc
Telxon Canada Corp Ltd

Computer Records

Bock Optronics Inc Cogent Systems Inc CriSys Limited Digital Descriptor Systems Inc Enterpol Inc Geac Public Safety Litton PRC Public Sector Inc Printrak International Inc Saf-T-Pak Inc Telepix Canada Inc Versaterm Systems Xanalys

Computer Security

ADT Security Services Canada Absolute Software Cogent Systems Inc Innovative Security Solutions Inc Micro Snitch NEC Technologies Inc Net Cyclops Inc

Computer Software

Absolute Software AdLib Publishing Systems Advantage Systems Technology Inc ATS Asset Tracking Services Bock Optronics Inc Canada Law Book Can-Thai Software Solutions Captiva Software Corp Cerulean Technology Inc ComnetiX Computer Systems Inc CriSys Limited Dictaphone Canada Digital Descriptor Systems Inc EMJ Data Systems Ltd Engineering Dynamics Corp Enterpol Inc ESRI Canada Ltd Geac Public Safety Identix Inc Imagis Cascade InvestigAide Software ITS Consultants Litton PRC Public Sector Inc MicroSurvey Software Inc NEC Technologies Inc Net Cyclops Inc Our Software Ltd Polaroid Canada PPM 2000 Inc Saf-T-Pak inc Smith & Wesson Corp Software Corp of America Telepix Canada Inc

Telxon Canada Corp Ltd

The PERCS Index Inc

Tri-Tech Inc Versaterm Systems Visual Planning Corporation VS Visual Statement Inc

Computer **Training**

Advantage Systems Technology Inc Athabasca University Can-Thai Software Solutions Enterpol Inc F.A.T.S. Inc IES - Range 2000 Imagis Cascade Industrial Training & Design Ltd Litton PRC Public Sector Inc Net Cyclops Inc PPM 2000 Inc Praeda Management Systems Inc Saf-T-Pak Inc Telepix Canada Inc

Counterfeit **Detections**

A&A Robotics Development Corporate Security Services Ltd Law Enforcement Training & Supplies Ontario Police Supplies O.P.S. Inc R Nicholls Distributors & Stores SecuriSource Inc Smartwater Canada Inc

Court Room Presentation Equipment

Elmo Canada

Crime Analysis

InvestigAide Software Inc

Crime Prevention

Justice Institute of BC Magic Lantern Communications Ltd Smartwater Canada Inc Trauma Management Training Ltd Westervelt College

Crime Scene Reconstruction

Justice Institute of BC Laser Technology Inc MicroSurvey Software Inc Omniglow Corp R Nicholls Distributors & Stores VS Visual Statement Inc

Defensive Tactics Training

Baden K-9 Blauer Tactical Systems Executive Security Services Int'1 IES – Range 2000 Justice Institute of BC Metro Tactical Products Monadnock Lifetime Products Inc Pads Fitness Supplies Smith & Wesson Corp

The Police Charter Westervelt College

Defibrillators

Laerdal Medical Canada Ltd Levitt-Safety Ltd Pine Medic First Aid & Rescue Product Tactical & Survival Specialties Inc

Digital Video

Elmo Canada EMJ Data Systems Ltd F.A.T.S. Inc. IES – Range 2000 Mega Tech MPH Industries Inc Silent Witness

Dog Training & Supplies

Auroralites Safety Systems Baden K-9 Criminalistics Hi-Tec Intervention Inc K9 Storm Inc Kirkpatricks Inc Nine-One-One Outerwear Pacific Safety Products Securesearch Inc

> **Tetragon-Tasse Distributors Inc.** 1-800-387-6542

Tricia Rudy Enterprises Inc

ANY TASK, ANY SEASON, NINE ONE ONE DELIVERS

Traffic Jacket

- · Waterproof Breathable
- · Hip Length
- Double Storm Flaps
- · 2-Way Side Zip Access
- · Microphone Holder
- · Radio Breast Pocket
- Epaulets
- 3M Reflective Striping

1-800-667-6831

BLUE LINE MAGAZINE February 2001 45

DNA Testing Service

Helix Biotech BCIT Forensic Science Technology Smartwater Canada Inc

Emblems & Decals

911 Supply
Artcal Graphics
Atlantic Police & Security
Canadian Police Supply
Crown North America
Ebik ID Solutions Inc
Joe Drouin Enterprises
Muir Cap & Regalia Ltd
Pro-Tech Equipment
R Nicholls Distributors & Stores
Tetragon Tasse Distribution Inc
Turbo Images
Visual Planning Corporation

Employer Support

Applicant Testing Service Canadian Forces Liaison Council

Equestrian Products

Alpine Joe Sports Wear Ltd

Evidence/Exhibit Storage

Armor Holdings Products Division Canadian Police Supply Cogent Systems Inc Corporate Security Services Ltd DSM Law Enforcement Products Innovative Security Solutions Inc Life Safety Systems MD Charlton Co Ltd Mega Tech NIK Public Safety Ontario Police Supplies O.P.S. Inc Pro-Tech Equipment R Nicholls Distributors & Stores SWS Detention Group Inc Tri-Tech Inc Tufloc Unifold Shelters Ltd

Exercise Equipment & Clothing

Genesport Industries Ltd Pro-Tech Equipment

Eye, Ear & Skin Protection

911 Supply Biosafe Skin Products Inc Bushnell Performance Optics Canadian Police Supply Genesport Industries Ltd Gentex International Ltd Howard Leight Hearing Protection Levitt-Safety Ltd
MD Charlton Co Ltd
Metro Tactical Products
On Court Sports
Ontario Police Supplies O.P.S. Inc
Pro-Tech Equipment
R Nicholls Distributors & Stores
Remington Arms Co Inc
Stratton Hats Inc
Tetragon Tasse Distributors Inc
True Traffic Safety
Hutton Communications
Viking Metals & Military Supplies

Fabric Manufacturer

Danalco – Sealskinz Lincoln Fabrics Ltd Twaron Products W L Gore & Associates

Financial Services

Beacon Financial Services

Beretta USA Corp

Firearms Training

Blauer Tactical Systems CAPS Caswell International Inc F.A.T.S. Inc Glock Inc Heckler & Koch Inc Laser Products Mancom Manufacturing Inc MD Charlton Co Ltd Pads Fitness Supplies Police Ordnance Co Inc R Nicholls Distributors & Stores Securesearch Inc Sig Arms Inc Slugmaster Smith & Wesson Tetragon Tasse Distributors Inc The Police Charter U.S. Cavalry / Cavpro Westervelt College X-Spand Target Systems

Firearms Simulation Training

CAPS Inc
F.A.T.S. Inc
IES – Range 2000
Pro-Tech Equipment
R Nicholls Distributors & Stores
Sig Arms Inc
Smith & Wesson Corp
Tetragon Tasse Distributors Inc
Westervelt College

Flags & Banners

Flex-O-Lite Ltd

Ontario Police Supplies O.P.S. Inc

Fleet Graphics

Artcal Graphics Turbo Images

Food - Emergency

Corporate Security Services Frontline Tactical Products Pine Medic First Aid & Rescue Product

Forensic Aids & Investigations

B H Harris Consulting
Canadian Police Supply
Cogent Systems Inc
Dummies Unlimited
Forensic Technology
Guidance Software Inc
Identicator
ITS Consultants
Life Safety Systems
R Nicholls Distributors & Stores
Smartwater Canada Inc
Tetragon Tasse Distributors Inc
Unifold Shelters Ltd
VS Visual Statement Inc
Westervelt College
Xanalys

Forensic Services & Equipment

Bock Optronics Inc Cogent Systems Inc Corporate Security Services Criminalistics Digital Descriptor Systems Inc DSM Law Enforcement Products Guidance Software Inc. Helix Biotech Highpoint Security Identicator Ion-Trace Inc ITS Consultants Life Safety Systems Ontario Police Supplies O.P.S. Inc Paragon / Mega Lab PK Van Bodies Polaroid Canada Inc R Nicholls Distributors & Stores Saf-T-Pak inc Smartwater Canada Inc Sokkia Corporation Telepix Canada Inc The Phoenix Group Inc Tri-Tech Inc Unifold Shelters Ltd

General Police Supply

911 Supply
American Handcuff Co
Atlantic Police & Security Supply
Canadian Police Supply
Corporate Security Services
Frontline Tactical Products
Highpoint Security
Howard Leight Hearing Protection
K9 Storm Inc
Kirkpatricks Inc
Law Enforcement Training & Supplies
MD Charlton Co Ltd
Merit Apparel Co Inc
Michaels of Oregon Co

Pentax Technologies Pine Medic First Aid & Rescue Product Pro-Tech Equipment R Nicholls Distributors & Stores Squad-Fitters Inc Tactical Advantage

Tetragon-Tasse Distributors Inc. 1-800-387-6542

Tetragon Tasse Distributors Inc Tri-Tech Inc True Traffic Safety U.S. Cavalry / Cavpro Viking Metals & Military Supplies

Global Positioning Systems

ATS Asset Tracking Services Canadian Police Supply ESRI Canada Ltd ITS Consultants Maritime Services Police & Fire Mega Tech Police Ordnance Co Inc Prairie Geomatics Sokkia Corporation

Gloves

911 Supply Atlantic Police & Security Supply Australian Shop Blauer Manufacturing Co Canadian Police Supply Crime Scene Law Enforcement Supplies Danalco - Sealskinz Flight Suits Gander Brands Inc Genesport Industries Ltd Gimbel Glove Co Hatch Inc Horace Small Apparel Co Law Enforcement Training & Supplies Levitt-Safety Ltd Martin & Levesque MD Charlton Ltd Merit Apparel Co Inc Michaels of Oregon Co Muir Cap & Regalia Ltd Ontario Police Supplies O.P.S. Inc POLIFORCE Canada Services Pro-Tech Equipment R Nicholls Distributors & Stores Spike Camp Wilderness Safety Supply Squad-Fitters Inc Tactical & Survival Specialties Inc Tetragon Tasse Distributors Inc The Current Corporation True Traffic Safety U.S. Cavalry / Cavpro

Weizel Security
W L BLUE, LINE MAGAZINE
W L Gore & Associates

Viking Metals & Military Supplies

Watson Gloves

911 Supply Australian Shop Biltmore Hats Blauer Manufacturing Co Blue Max Lighting Equipment Canadian Police Supply Flex-O-Lite Ltd Genesport Industries Ltd Gentex International Inc Helmet House Horace Small Apparel Co Levitt-Safety Ltd MD Charlton Co Ltd Merit Apparel Co Inc Muir Cap & Regalia Ltd Ontario Police Supplies O.P.S. Inc Pro-Tech Equipment R Nicholls Distributors & Stores Spike Camp Wilderness Safety Supply Squad-Fitters Inc. Stratton Hats Tetragon Tasse Distributors Inc Tri-Tech Inc U.S. Cavalry / Cavpro Valley Associates Inc Viking Metals & Military Supplies

Hazardous Material Handling

Draeger Canada Ltd Levitt-Safety Ltd Life Safety Systems

Ontario Police Supplies O.P.S. Inc Remotec Inc.

R Nicholls Distributors & Stores

3500 Pharmacy Ave. Unit 4 Scarborough ON M1W 2T6 416 492-5349 Fax 416 492-3656

Spectronics Corporation Unifold Shelters Ltd

Health Products & Services

Australian Shop Biosafe Skin Products Inc Corporate Security Services Frontline Tactical Products Ken Weinberg D.Ch. Levitt-Safety Ltd Med-Pro Industries Nutrition Club Canada Ontario Police Supplies O.P.S. Inc Pine Medic First Aid & Rescue Product Pumpuii Energy Products Inc The Police Charter

Helicopters & Equipment

Bell Helicopter Canadian Helicopters Eurocopter Canada

FLIR Systems Ltd Helicopter Transport Services Canada Merit Apparel Co Inc MD Helicopters Inc Micro Video Products National Helicopters Inc Northern Airborne Technology Robinson Helicopter Co Inc Schweizer Aircraft Corp Trend Tec Canada Valley Associates Inc Wescam Inc Western Avionics Inc Inc

Holsters & Accessories

911 Supply Atlantic Police & Security Supply Canadian Police Supply Crime Scene Law Enforcement Supplies Frontline Tactical Products Glock Inc Gould & Goodrich Hi-Tec Intervention Inc **Hutton Communications** Kee-Lok Security Kirkpatricks Inc Kolpin Mfg Inc Laser Products Law Enforcement Training & Supplies Lloyd Libke Police Sales Mace Security Int'l Inc

MD Charlton Co Ltd

Michaels of Oregon Co

Millennium Police Supply Ontario Police Supplies O.P.S. Inc Pelican Products Pine Medic First Aid & Rescue Product Police Ordnance Co Inc Pro-Tech Equipment R Nicholls Distributors & Stores Safariland Ltd Inc Spike Camp Wilderness Safety Supply Strong Holster Co Tactical Advantage Tactical & Survival Specialties Inc Ted Vourdon Leathers Inc Tetragon Tasse Distributors Inc Thomas Electronics Security Ltd Tri-Tech Inc True Traffic Safety Viking Metals & Military Supplies W E Canning Inc

Inert Explosive Training Aids

Inflatables/Costumes

Zodiac Hurricane Technologies Inc

Insignia

V H Blackinton & Co Inc

Choose from a wide selection of emergency warning products designed to meet or exceed tough standards like:

- SAE lighting and audible warning standards
- Title 13 lighting and audible warning standards
- radio frequency interference standards

FEDERAL SIGNAL CORPORATION

Emergency Products 1-800-264-3578

www.fedsig.com

BLUE LINE MAGAZINE February 2001 47

To the second

Investigative Support Services

B H Harris Consulting InvestigAide Software Paragon / Mega Lab Racom Products Inc Smartwater Canada Inc Telepix Canada Inc The Walter Fedy Partnership Westervelt College

Jewellery

Federal Auction Service Inc Omnes ad Unum Pride in Service Strath Craft Ltd

Legal

Men's Divorce Centre

Lighting Equipment

911 Supply Auroralites Safety Systems Canadian Law Enforcement Products Canadian Police Supply Crime Scene Law Enforcement Supplies Flex-O-Lite Ltd Frontline Tactical Products Havis Shields Equipment Corp Kee-Lok Security Laser Products Law Enforcement Training & Supplies Levitt-Safety Ltd MD Charlton Co Ltd Mega Tech North Sylva Co Omniglow Corp Ontario Police Supplies O.P.S. Inc

PELICAN PRODUCTS 780-481-6076

www.pelican.com

Pine Medic First Aid & Rescue Product POLIFORCE Canada Services Police Ordnance Co Inc Pro-Tech Equipment R Nicholls Distributors & Stores Sig Arms Inc Smith & Wesson Corp Star Warning Systems Streamlight Inc Tactical & Survival Specialties Inc Tetragon Tasse Distributors Inc The Current Corporation Tri-Tech Inc True Traffic Safety U.S. Cavalry / Cavpro Viking Metals & Military Supplies Visibility Systems Co V-Sec Systems Whelen Canada

Linen Supplies

Trilcor Industries

Loading & Unloading Stations

Atlantic Police & Security Supply Law Enforcement Training & Supplies MD Charlton Co Ltd Pacific Safety Products Pro-Tech Equipment R Nicholls Distributors & Stores Slugmaster

Marine Electronics

Maritime Services Police & Fire Micro Video Products

Marine Supplies

Flex-O-Lite Ltd Fox 40 International Inc Maritime Services Police & Fire Ontario Police Supplies O.P.S. Inc POLIFORCE Canada Services Pro-Tech Equipment

Memo Books/Planners/

911 Supply Canadian Police Supply Crime Scene Law Enforcement Supplies Law Enforcement Training & Supplies MD Charlton Co Ltd Ontario Police Supplies O.P.S. Inc Pro-Tech Equipment R Nicholls Distributors & Stores

Triform Business Systems

Ph: 416 226-6000 Fax Toll Free: 1-800-563-1666

Email: books@triform.com

Westervelt College

Motorcycles & Supplies

Blue Max Lighting Equipment
BMW Motorcycles (Canada) Limited
Hatch Inc
Helmet House
Kirkpatricks Inc
Mega Tech
Pro-Tech Equipment
Squad-Fitters Inc
Yamaha Motor Canada Ltd

Night Vision Equipment

Auroralites Safety Systems
Bock Optronics Inc
Bushnell Performance Optics
Canadian Police Supply
Electro Optics Canada Inc
FLIR Systems Ltd
Inframetrics
Industrial Training & Design Ltd
Instrument Technology Inc
ITS Canada
ITT Industries Night Vision
Laser Technology Inc
Levitt-Safety Ltd
Life Safety Systems

Maritime Services Police & Fire MD Charlton Co Ltd Micro Video Products National Helicopters Inc Pelican Products POLIFORCE Canada Services Pro-Tech Equipment R Nicholls Distributors & Stores Tactical & Survival Specialties Inc Tetragon Tasse Distributors Inc The Current Corporation The Deltic Group Ltd Salient Manufacturing & Security U.S. Cavalry / Cavpro Valley Associates Inc Viking Metals & Military Supplies Wescam Inc. Wolverine Supplies

Nutritional Products

Nutrition Club Canada

Office Equipment & Supply

Bramic Creative Business Products Dictaphone Canada Ltd EMJ Data Systems Ltd MD Charlton Co Ltd Pentax Technologies Visual Planning Corporation

Pagers

Alcom Enterprises Inc PageNet Inc

Passport Verification

Cogent Systems Inc

Pens

911 Supply
Canadian Police Supply
Crime Scene Law Enforcement Supplies
Law Enforcement Training & Supplies
Matte Industries Inc
R Nicholls Distributors & Stores
Strath Craft Ltd
Triform Business Systems Ltd
True Traffic Safety
Visual Planning Corporation

Photo Identification

Identicam Systems Canada Ltd Imagis Cascade Nissetowa Inc Polaroid Canada Inc Printrak International Inc

Photography

Bock Optronics Inc

Imagis Cascade Identix Inc Kodak Canada Inc National Helicopters Inc Polaroid Canada Inc Telepix Canada Inc The Current Sales Corporation Treck Hall

Police Equipment Research & Development

Canadian Police Research Centre
Canadian Police Supply
Crime Scene Law Enforcement Supplies
Cruisers Inc
Frontline Tactical Products
Hi-Tec Intervention Inc
Innovative Security Solutions Inc
Ontario Police Supplies O.P.S. Inc
Pads Fitness Supplies
Pine Medic First Aid & Rescue Product
Polygraph Services
Tactical Advantage
Tri-Tech Inc
Unifold Shelters Ltd

Promotional Items

Frontline Tactical Products Joe Drouin Enterprises North West Police Products Trilcor Industries Wizard Gift Corporation

Publishers, Books, Printing

Butterworths Canada Law Book Inc. Carswell Thompson Publishing Creative Bound Book Publishers Jordan Publications Inc Law Enforcement Training & Supplies MD Charlton Co Ltd Nelson Thomson Learning Ontario Police Supplies O.P.S. Inc Ouicklaw Inc R Nicholls Distributors & Stores Securesearch Inc The Police Charter Thompson Educational Publishing Triform Business Systems Ltd Westervelt College

Radar & Speed Equipment

Blue Max Lighting Equipment
Cruisers Inc
Electromega Ltd
F.A.T.S. Inc
Flex-O-Lite Ltd
Laser Technology Inc
MD Charlton Co Ltd
Mega Tech
MPH Industries Inc
Ontario Police Supplies O.P.S. Inc
Pro-Tech Equipment
R Nicholls Distributors & Stores
RU2 Systems
Stalker Radar / Applied Concepts
Thomas Electronics Security Ltd
Traffic Technology 2000 AGAZINE

Thomas Electronics Security Ltd
February 2001 48 Translate MAGAZI

2001 SUPPLY & SERVICES GUIDE

Range Supplies

Beacon Target Turner
Caswell International Inc
Howard Leight Hearing Protection
Law Enforcement Training & Supplies
Mancom Manufacturing Inc
MD Charlton Co Ltd
Pro-Tech Equipment
Realistic Target Co
Slugmaster
Tetragon Tasse Distributors Inc
Thomas Electronics Security Ltd

Recreational Products

Viking Metals & Military Supplies

Arctic Cat Inc Manta Sport North West Police Products Trilcor Industries

Tri-Tech Inc

Valley Associates Inc

X-Spand Target Systems

Reports & Forms Design

Blue Line Magazine Imagis Cascade Praeda Management Systems Triform Business Systems Ltd

Restraining Devices

911 Supply
American Handcuff Co
Armor Holdings Products Division
Canadian Police Supply
Corporate Security Services
Genesport Industries Ltd
Gould & Goodrich
Kee-Lok Security
Law Enforcement Training & Supplies
MD Charlton Co Ltd
Monadnock Lifetime Products Inc
NIK Public Safety
Ontario Police Supplies O.P.S. Inc
Peerless Handcuff Company
Pro-Tech Equipment

R Nicholls Distributors & Stores
Safe Restraints Inc
Smith & Wesson Corp
SWS Detention Group Inc
Tactical Advantage
U.S. Cavalry / Cavpro
Viking Metals & Military Supplies
Zak Tool Inc

Retirement Planning

Beacon Financial Group

Robots

Dummies Unlimited Remotec Inc Valley Associates Inc

Safety & Rescue Equipment

Auroralites Safety Systems Canadian Police Supply Class A Fire & Rescue Draeger Canada Ltd **Dummies Unlimited** Equinox Adventures Flex-O-Lite Ltd Fox 40 International Inc Frontline Tactical Products Hatch Inc Highpoint Security Integral Designs K9 Storm Inc Law Enforcement Training & Supplies Levitt-Safety Ltd Life Safety Systems

XX M.D. CHARLTON CO. LTD.

Head Office: 250.652.5266
Fax: 250.652.4700
Email: mdc@mdcharlton.ca

Metz Fire & Rescue Micro Video Products Omniglow Corp Ontario Police Supplies O.P.S. Inc Pine Medic First Aid & Rescue Product Pro-Tech Equipment R Nicholls Distributors & Stores Slugmaster
Software Corp of America
Special Electronics & Design
Spike Camp Wilderness Safety Supply
The Current Corporation
The Police Charter
Tri-Tech Inc
Unifold Shelters Ltd
U.S. Cavalry / Cavpro
Valley Associates Inc
Viking Metals & Military Supplies
Visual Planning Corporation
W E Canning Inc
Zodiac Hurricane Technologies Inc

Safety Wear General

Alpine Joe Sports Wear Ltd

Auroralites Safety Systems

Blauer Tactical Systems Bristol Leather & Sportswear Mfg Canadian Police Supply Class A Fire & Rescue Flex-O-Lite Ltd Flight Suits Flex-O-Lite Ltd Frontline Tactical Products Hatch Inc Helmet House K9 Storm Inc. Law Enforcement Training & Supplies MD Charlton Co Ltd Merit Apparel Co Inc Millennium Police Supply Omniglow Corp Ontario Police Supplies O.P.S. Inc Pacific Safety Products Pine Medic First Aid & Rescue Product **Pro-Tech Equipment** R Nicholls Distributors & Stores Spike Camp Wilderness Safety Supply True Traffic Safety

Safety Wear Illuminated

Alpine Joe Sportswear Ltd Les Entreprises P Cormier

Schools / Institutions

American Inst of Applied Science Athabasca University BCIT Forensic Science Technology Commercial Business College Dalhousie University Equinox Adventures HSS International Inc

HENSON Learning Solutions
COLLEGE for a Changing World

902 494-6930

Lethbridge Community College Niagara University Northern Ontario Police Academy Orion College Pearson Peacekeeping Sig Arms Inc Southwest University Smith & Wesson Corp Valley Associates Inc

Search Equipment

EOD Performance Inc

Security Clothing

911 Supply
Alpine Joe Sports Wear Ltd
Atlantic Police & Security
Canadian Police Supply
Crime Scene Law Enforcement Supplies
Flight Suits
Hatch Inc
K9 Storm Inc
Law Enforcement Training & Supplies
Nine-One-One Outerwear

Ontario Police Supplies

Canada Wide 1-800-236-0892

Pro-Tech Equipment R Nicholls Distributors & Stores SWS Detention Group Inc Trilcor Industries Tri-Tech Inc

Bachelor of Science

and/or Master of Science in Criminal Justice

(Credit for Specialized Training and Field Experience)

Self-Paced Home Study Programs

Southwest University

2200 Veterans Blvd., Kenner, LA 70062 1-800-433-5923 — Website: www.southwest.edu

PADS FITNESS SUPPLIES

Confrontational Simulations Equipment

Defensive Tactics Training Products

Knowledgable Staff

Competitive Prices

9624-74th Street, Edmonton, Alberta Phone/Fax: 780 490-0144

Dale Kliparchuk - Director / Instructor

February 2001 49 BLUE LINE MAGAZINE

Security Identification

ADT Security Services Canada Inc Auroralites Safety Systems Cogent Systems Inc Controlled Access Systems Inc Corporate Security Services Digital Descriptor Systems Inc Frisco Bay Industries Ltd Identicam Systems Canada Ltd Imagis Cascade ITS Canada Kirkpatricks Inc Omniglow Corp Panasonic Canada Polaroid Canada R Nicholls Distributors & Stores Smartwater Canada Inc Telepix Canada Inc Tetragon Tasse Distributors Inc

Security Penal Institutions

Corporate Security Services
Deister Electronics Inc
Geac Public Safety
Innovative Security Solutions Inc
ITS Canada
K9 Storm Inc
SWS Detention Group Inc
Trilcor Industries
Tri-Tech Inc

Security Perimeter

ACE/Clear Defense Inc ADT Security Systems Bock Optronics Inc Controlled Access Systems Inc Courage Window Film Ener-Shield Security Films Frisco Bay Industries Ltd Innovative Security Solutions Inc ITS Canada K9 Storm Inc Mosler Canada Salient Manufacturing & Security Sonitrol Security Systems Remotec Inc Tetragon Tasse Distributors Inc The Current Corporation The Deltic Group Ltd

Security Training

Baden K-9
Blauer Tactical Systems
Dummies Unlimited
Executive Security Services Int'l
F.A.T.S. Inc
Frontline Tactical Products
Globe Risk Holdings Inc
Heckler & Koch Inc
IES – Range 2000
Industrial Training & Design Ltd
ITS Consultants
Justice Institute of BC
Kaban Protective Services

Lethbridge Community College Mondanock Lifetime Products Inc Pads Fitness Supplies Pro-Tech Equipment Securesearch Inc Slugmaster Smith & Wesson Corp The Police Charter Valley Associates Inc Shields U.S. Cavalry / Cavpro

Sirens & Emergency Lighting

Atlantic Police & Security Supply Blue Max Lighting Equipment Canadian Law Enforcement Products Canadian Police Supply Code 3 Public Safety Equipment Cruisers Inc Crown North America Dactar Systems Federal Signal Corp Flex-O-Lite Ltd Life Safety Systems Havis Shields Equipment Corp **Hutton Communications** Kee-Lok Security Levitt-Safety Ltd MD Charlton Co Ltd

Pro-Tech Equipment
R Nicholls Distributors & Stores
Signaflex Inc
Smith & Wesson Corp
Sound Off Inc
Squad-Fitters Inc
Star Warning Systems
POLIFORCE Canada Services
Pro-Tech Equipment
Tetragon Tasse Distributors Inc
Thomas Electronic Security Ltd
Visibility Systems Co
Whelen Canada
Whelen Engineering

Specimen Packaging

Corporate Security Services Saf-T-Pak Inc

Surplus Used Inventory

Mega Tech Pro-Tech Equipment R Nicholls Distributors & Stores The Quartermasters Warehouse Inc

Surveillance

Bock Optronics Inc Canadian Police Supply Dummies Unlimited Electro Optics Canada Inc Elmo Canada Executive Security Services Int'l Frisco Bay Industries Ltd Instrument Technology Inc ITS Canada ITS Consultants ITT Industries Night Vision Life Safety Systems Maritime Services Police & Fire MD Charlton Co Ltd Micro Video Products Nissetowa Inc Panasonic Canada Inc PK Van Bodies Prairie Geomatics Racom Products Inc R Nicholls Distributors & Stores Salient Manufacturing & Security Silent Witness Special Electronics & Designs Telepix Canada Inc Tetragon Tasse Distributors Inc The Current Corporation The Deltic Group Ltd The Police Charter Twitco Distributing U.S. Cavalry / Cavpro Valley Associates Inc Vidsecure Inc Wescam Inc

Hutton Communications

Surveillance Countermeasures

Highpoint Security

Surveillance Under Vehicle

ATS Asset Tracking Services
Criminalistics
Dummies Unlimited
ITS Canada
ITS Consultants
MD Charlton Co Ltd
Mega Tech
Micro Video Products
R Nicholls Distributors & Stores
Remotec Inc
Salient Manufacturing & Security
The Deltic Group Ltd
The Police Charter
Valley Associates Inc

Switches and Control Systems

Crown North America
Kee-Lok Security
MacMillans
MD Charlton Co Ltd
Mega Tech
Pro-Tech Equipment
R Nicholls Distributors & Stores
Signaflex Inc
Sony Canada

Systems Integration

Litton PRC Public Sector Inc

Tactical Team Equipment

A&A Robotics Development Armor Holdings Products Division

Atlantic Police & Security Supply Auroralites Safety Systems Big Sky Racks Inc Blauer Tactical Systems Bushnell Performance Optics Bock Optronics Inc Canadian Law Enforcement Products Canadian Police Supply Colt Manufacturing Co Inc **Dummies Unlimited** DuPont Canada EOD Performance Inc Equinox Adventures Flight Suits Frontline Tactical Products Genesport Industries Ltd Gentex International Ltd Hatch Inc Hi-Tec Intervention Inc Howard Leight Hearing Protection K9 Storm Inc Instrument Technology Inc ITS Canada ITT Industries Night Vision Laser Products Laser Technology Inc Law Enforcement Training & Supplies Life Safety Systems Mace Security Int'l Inc MD Charlton Co Ltd Metro Tactical Products Metz Fire & Rescue Michaels of Oregon Co Micro Video Products Millennium Police Supply Monadnock Lifetime Products Inc

North Sylva Co Ontario Police Supplies O.P.S. Inc Pacific Safety Products Pads Fitness Supplies PK Van Bodies Police Ordnance Co Inc Protech Armored Products Pro-Tech Equipment R Nicholls Distributors & Stores Safariland Ltd Inc Salient Manufacturing & Security Second Change Body Armor Inc Special Electronics & Designs Spike Camp Wilderness Safety Supply Tactical Advantage Tactical & Survival Specialties Inc Telepix Canada Inc Tetragon Tasse Distributors Inc The Current Corporation The Deltic Group Ltd The Kop Shop Thomas Electronic Security Ltd Tri-Tech Inc True Traffic Safety Twitco Distributing Unifold Shelters Ltd U S Cavalry / Cavpro Valley Associates Inc Viking Metals & Military Supplies W E Canning Inc Wolverine Supplies X-Spand Target Systems

Canadian Police Supply ITS Canada Valley Associates Inc

Thief Detection Materials

Corporate Security Services Crime Scene Law Enforcement Supplies R Nicholls Distributors & Stores SecuriSource Inc

Tire Deflation Devices

Canadian Police Supply MD Charlton Co Ltd Mega Tech Ontario Police Supplies O.P.S. Inc R Nicholls Distributors & Stores Stop Stick Ltd

Training Aids & Services

Applicant Testing Services
Armor Holdings Products Division
Blauer Tactical Systems
Canadian Law Enforcement Products
CAPS Inc
Caswell International Inc
Cesaroni Technology Inc
CPI Crisis Prevention Institute

Dalhousie University Defense Technology **Dummies Unlimited** Equinox Adventures F.A.T.S. Inc Federal Laboratories Genesport Industries Ltd Globe Risk Holdings Inc Howard Leight Hearing Protection IES – Range 2000 Industrial Training & Design Ltd Innocorp Ltd Justice Institute of BC Law Enforcement Training & Supplies Mace Security Int'l Inc Mancom Manufacturing Inc MD Charlton Co Ltd Monadnock Lifetime Products Inc Nelson Thomson Learning NIK Public Safety Old Village Press Pearson Peacekeeping Pine Medic First Aid & Rescue Product Pro-Tech Equipment Saf-T-Pak Inc Securesearch Inc Simulaids Inc The Police Charter Trauma Management Training Ltd

U.S. Cavalry / Cavpro

Visual Planning Corporation

Valley Associates Inc

Trauma Scene Cleaning

Funeral Sanitation Service Kidd Cleaning Services

Trauma Treatment

Bellwood Health Services Inc Frontline Tactical Products Pine Medic First Aid & Rescue Product Trauma Management Training Ltd

Uniforms & Accessories

Alpine Joe Sportswear Ltd
American Handcuff Co
American Leatherwear
Atlantic Police & Security Supply
Blauer Manufacturing Co
Bushnell Performance Optics
Canadian Police Supply
Crime Scene Law Enforcement Supplies
Elbeco Incorporated
Flight Suits
Flying Cross by Fechheimer
Gander Brands Inc
Genesport Industries Ltd
Gould & Goodrich
Hatch Inc

Horace Small Apparel Co
Integral Designs
Kee-Lok Security
Kirkpatricks Inc
Law Enforcement Training & Supplies
Les Entreprises P Cormier
Martin & Levesque
MD Charlton Co Ltd
Merit Apparel Co Inc
Muir Cap & Regalia Ltd

Outdoor Outfits Pacific Safety Products Pro-Tech Equipment R Nicholls Distributors & Stores Spike Camp Wilderness Safety Supply Squad-Fitters Inc Stratton Hats Inc Tetragon Tasse Distributors Inc The Kop Shop The Uniform Group Inc. Thomas Electronics Security Ltd Tri-Tech Inc Uniforms Uniforms US Cavalry / Cavpro Viking Metals & Military Supplies W E Canning Inc Westervelt College W.L.Gore & Associates Zak Tool Inc

All you need in an authority motorcycle.

© BMW Canada Inc. "BMW" and the BMW logo are trademarks of BMW AG, used under licence by BMW Canada Inc.

The R1150RT provides you with every feature you might need on the job.

Factory-installed features include:

- ABS (Anti-lock Braking System)
- · Electronically adjustable windshield
- Adjustable seat height
- Heated grips
- Additional battery for emergency equipment
- Three-year unlimited-kilometre warranty
- Three-year roadside assistance program
- BMW factory-equipped warning lights
- BMW factory-equipped sirens

Also inquire about BMW's other Authority Motorcycles.

BMW Authority Motorcycles F650GSP R1150RT R1150RP K1200RSP www.bmw.ca 1-800-667-6679

Motorcycles

2001 SUPPLY & SERVICES GUIDE

Blue Max Lighting Equipment Canadian Police Supply Chrysler Canada Cogent Systems Inc Concept Seating Incorporated Crown North America Cruisers Inc Dactar Systems Electromega Ltd Federal Signal Corp

BOX 1580, STATION B , MISSISSAUGA, ONTARIO L4Y 4G3 TOLL FREE 1-800-668-5515 FAX: (905) 564-2053

Go Rhino! Havis Shields Equipment Corp Kee-Lok Security Lanechanger Inc

Laser Labs 1-800-452-2344

www.laser-labs.com

MD Charlton Co Ltd MITI Manufacturing Co Inc Pentax Technologies PK Van Bodies Pit Bull Tire Lock Corp Pro-Tech Equipment R Nicholls Distributors & Stores Setina Manufacturing Co Inc SkidCar System Inc Signaflex Inc Software Corp of America Sound Off Inc Squad-Fitters Inc Turbo Images

Whelen Engineering

U.S. Cavalry / Cavpro

Vehicles Off-Road

Arctic Cat Inc
Ford Motor Co
Honda Canada
Ontario Drive & Gear Ltd
Pro-Tech Equipment
Yamaha Motor Canada Ltd

Vehicles Refit

Emergency Vehicle Restoration Marcor Automotive PK Van Bodies VehiTech Whelen Canada

Vehicles Specialty

Arctic Cat Inc
BMW Canada Inc
Caswell International Inc
Cruisers Inc
Ford Motor Co
Honda Canada
LDV Inc
PK Van Bodies
The Deltic Group Ltd
Turbo Images

Vehicles Tracking Equipment

ATS Asset Tracking Services Cruisers Inc ITS Canada ITS Consultants K9 Storm Inc The Current Sales Corporation

Vessels & Accessories

Mercury Marine Ltd Pro-Tech Equipment Whelen Canada Yamaha Motor Canada Ltd Zodiac Hurricane Technologies Inc

Video Mobile & Surveillance

Bock Optronics Inc Cruisers Inc Elmo Canada Hutton Communications Instrument Technology Inc ITS Canada ITS Consultants F.A.T.S. Inc

MPH Industries Inc Silent Witness Sony Canada Special Electronics & Designs Telepix Canada Inc The Current Corporation Thomas Electronics & Security V-Sec Systems

Video Training

Corporate Security Services
F.A.T.S. Inc
IES – Range 2000
MD Charlton Co Ltd
Niagara Regional Police Service
Ontario Police Video Training Alliance
Securesearch Inc
Special Electronics & Designs
Westervelt College

VIP Protection

Blauer Tactical Systems
Executive Security Services Int'l
HSS International Inc
ITT Industries Night Vision
K9 Storm Inc
The Police Charter

Voice Dictation Systems

Dictaphone Canada Inc

Voice Logging Systems

Dictaphone Canada Inc

Weapons Accessories

911 Supply Armor Holdings Products Division Atlantic Police & Security Supply Beretta USA Corp Big Sky Racks Inc

RESPONSE 2001

Canada's National Law Enforcement Exhibition and Trade Show

Four-year average of over 800 preregistered guests April 24 - 25, 2001

LeParc Conference Centre 8432 Leslie Street, Markham, Ontario

National Research Council's Emerging Technologies

Over 70 Vendors with over 80 Exhibit booths

Two-Day Critical Incident Debriefing Course

Two-Day Investigative

Interviewing

Course

If you need to reach the law enforcement market don't miss this opportunity.

Phone 905 640-3048 or Fax 905 640-7547.

February 2001 52 BLUE LINE MAGAZINE

2001 SUPPLY & SERVICES GUIDE

Canadian Law Enforcement Products Canadian Police Supply Colt's Mfg Co Inc Dactar Systems DSM Law Enforcement Products Glock Inc Heckler & Koch Inc North Sylva Co LaserMax Inc Lloyd Libke Police Sales Mace Security Int'l Inc MD Charlton Co Ltd Mega Tech Michaels of Oregon Co Olympic Arms Inc Police Ordnance Co Inc Pro-Tech Equipment R Nicholls Distributors & Stores Remington Arms Co Inc Sig Arms Inc Smith & Wesson Sturm Ruger & Co Inc Tactical & Survival Specialties Inc Tetragon Tasse Distributors Inc The Current Corporation Thomas Electronics Security Ltd Wolverine Supplies

Weapons Maintenance

Break-Free Inc Canadian Police Supply

Kleen-Bore Inc MD Charlton Co Ltd Police Ordnance Co Inc. R Nicholls Distributors & Stores Smith & Wesson Corp True Traffic Safety

Weapons **Non-Lethal**

Atlantic Police & Security Supply Blauer Tactical Systems Canadian Law Enforcement Products **Dummies Unlimited** Globe Risk Holdings Highpoint Security Technologies Jaycor Tactical Systems Inc K9 Storm Inc Life Safety Systems MD Charlton Co Ltd Mace Security Intl Inc Mega Tech Monadnock Lifetime Products Inc Police Ordnance Co Inc Pro-Tech Equipment R Nicholls Distributors & Stores Spyderco Inc The Police Charter Tri-Tech Inc Valley Associates Inc Zarc International Inc

Weapons **Security**

Atlantic Police & Security Supply DSM Law Enforcement Products Globe Risk Holdings Heckler & Koch Inc Innovative Security Solutions Inc MD Charlton Co Ltd Pro-Tech Equipment R Nicholls Distributors & Stores Sig Arms Inc Smith & Wesson Corp Sturm Ruger & Co Inc The Police Charter Tufloc Mfg by Esmet

Weapons **Training**

Atlantic Police & Security Supply Blauer Tactical Systems Canadian Law Enforcement Products Beretta USA Corp CAPS Inc. **Dummies Unlimited** F.A.T.S. Inc Globe Risk Holdings Glock Inc Heckler & Koch Inc HSS International Inc

IES - Range 2000 Mace Security Int'l Inc MD Charlton Co Ltd Monadnock Lifetime Products Inc Pads Fitness Supplies Police Ordnance Co Inc R Nicholls Distributors & Stores Sig Arms Inc Slugmaster Smith & Wesson Corp Tetragon Tasse Distributors Inc The Police Charter Westervelt College X-Spand Target Systems Zarc International Inc

Wireless Communications

Aether Systems Inc Bell Mobility Clearnet Cogent Systems Inc Dataradio **Hutton Communications** ITS Canada Litton PRC Public Sector Inc Micro Video Products Panasonic Canada Inc Telxon Canada Corp Ltd Tri-Tech Inc Western Avionics Inc

OST WAN'

The Ford Police Interceptor is one police vehicle that just gets better and better. For example, for 2001 it offers more safety, more horsepower, more comfortable seating, smoother shifting – even a new horn system. So you can count on it to really perform under pressure.

- 4.6L SOHC V8 w/elec. 4-spd automatic overdrive transmission
- Personal Safety System (2nd-generation depowered air bags, power-adjustable pedals & more)
- Front seats w/power lumbar on drivers side & weapons cut-outs
- Watts linkage rear suspension for better handling and control
- · 4-wheel power disc brakes; ABS available

· Heavy-duty electrical system

You can also count on it to protect you. It's the only car in its class to have received the 5-Star U.S. government front crash test rating for driver and front passenger.

No wonder the Interceptor is the most wanted police vehicle in Canada.

- Fail-safe cooling system
- · Body-on-frame construction for added protection
- · Rear wheel drive
- Spacious trunk (20.6 cu. ft.)
- Completely prepped vehicle package is available

BOX 1580, STATION B, MISSISSAUGA, ONTARIO L4Y 4G3 TOLL FREE 1-800-668-5515 FAX: (905) 564-2053

> Contact us for more information about the Ford Police Interceptor, Expedition Special Service Vehicle, as well as the Ford Explorer, and Excursion.

Explorer, Expedition and Excursion are not designed to be

February 2001 BLUE LINE MAGAZINE 53

2001 SUPPLY & SERVICES GUIDE

911 Supply 12 - 4412 Manilla Rd SE Calgary AB T2G 4B7 403 287-1911 Fax 403 287-9740

A&A Robotics Development 357 Edgeley Blvd Unit 12 Concdord ON L4K 4Z5 905-761-2039 Fax 905 761-2040

Absolute Software 304 - 1212 W Broadway Vancouver BC V6H 3V1 604 730-9851 Fax 604 730-2621

Ace Clear Defence Inc 200 Isabella Unit 500 Ottawa ON K1S 1V7 613 237-0000 Fax 613 237-1774

Accident Support Services Ltd 111 Toryork Drive Weston ON M9L 1X9 416 745-1600 Fax 416 745-5555

AdLib Publishing Systems 5100 South Service Rd Unit 17 Burlington ON L7L 6A5 905 631-2875 Fax 905 639-3540

ADT Security Services Canada Inc 2815 Matheson Blvd E Mississauga ON L4W 5J8 800 567-5675

Advanced Systems Technology Inc 94 –11 General Manson Way Miramichi NB E1N 6K8 506 778-9455 Fax 506 773-4430

Advantage Internet Software Solutions 138 Harmony Road North Oshawa On L1G 6L3 905 424-2389 Fax 905 721-2947

AEDEC International 7926 SW Nimbus Ave Beaverton OR 97008 503 644-8988 Fax 503 641-6105

Aether Systems Inc 300 Nickerson Road Marlborough MA 01752 800 400-6311 Fax 508 460-4099

AIMS Multimedia 9710 DeSoto Ave Chatsworth CA 91311-4409 800 367-2467 Fax 818 341-6700

AirIQ Inc 1099 Kingston Road Ste 233 Pickering ON L1V 1B5 905 831-6444 Fax 905 831-0567

Alberta Boot Co 614 10Ave SW Calgary AB T2R 1M3 403 263-4605 Fax 403 269-4168

Alcohol Countermeasure Systems 14 - 975 Midway Blvd Mississauga ON L5T 2C6 905 670-2288 Fax 905 670-8211

Alcom Enterprises Inc 5050 Dufferin St Ste 104 Downsview ON M3H 5T5 416 665-9799 Fax 416 665-2899 Allied Signal PO Box 31 196 Exit 5 Petersburg VA 23804 804 520-3242 Fax 804 520-3388

Alpine Joe Sportswear Ltd 1859 Franklin St Vancouver BC V5L 1P9 604 251-3843 Fax 604 251-2246

American Body Armour 13386 International Pkwy Jacksonville FL 32218 800 428-0588 Fax 800 432 7019

American Handcuff Co. 200 Ruggles St PO Box 1009 Fond du Lac WI 54935 920 921-9110 Fax 920 921-7028

American Institute of Applied Science 100 Hunter Place Youngsville NC 27596 919 554-2500 Fax 919 556-6784

American Leatherwear 372 Richmond St West Toronto ON M5V 1X6 416 598-4111 Fax 416 598-4626

Anchor Audio 3415 Lomita Blvd Torrence CA 90505 800 262-4671

AntennaPlus 13199 North 101st Place Scottsdale AZ 85260 480 657-7354 Fax 480 657-0204

Applicant Testing Service 1764 Oxford St E Unit J12 London ON N5V 3R6 800 429-7728 Fax 519 659-8757

Arctic Cat inc 601 Brooks Ave S Thief River Falls MN 56701 218 681-8558 Fax 218 681-3162

ArmaLite Inc PO Box 299 Geneseo IL 61254 309 944-6939 Fax 309 944-6949

Armor Holdings Products Division 13386 International Pkwy Jacksonville FL 32218 800 4218-0588 Fax 800 432-7019

Artcal Graphics 779 Industrial Rd London ON N5V 3N5 519 453-6010 Fax 519 453-3617

Ascot Uniforms & Regalia Ltd 11 Grand Marshall Dr Scarborough ON M1B 5N6 416 724-9166 Fax 416 724-9169

Asset Tracking Services Inc 800 – 444 Fifth Ave SW Calgary AB T2P 2T8 403 213-5577 Fax 403 262-7169

Athabasca University 1 University Drive Athabasca AB T9S 3A3 780 675-6145 Fax 780 675-6145

Atlantic Police & Security Supply 99 Rocky Lake Dr Unit 11 Bedford NS B4A 2T3 902 835-1819 Fax 902 835-2470 ATS Asset Tracking Services 800 – 444 5th Ave SW Calgary AB T2P 2T8 403 213-5577 Fax 403 262-7169

Auroralites Safety Systems 2231 Blue Beech Cres Mississauga ON L5L 1C2 905 820-2980

Australian Shop 3284 Yonge St Ste 300 Toronto ON M4N 3M7 416 322-5826 Fax 416 322-5826

B H Harris Consulting & Research 140 King St West Gananoque ON K7G 2G4 613 382-3629

Baden K-9 PO Box 106 Wellandport ON LOR 2J0 905 562 3095 Fax 905 562-4242

Bates Shoe Company 9341 Courtland Dr Rockford MI 49351 616 866-5501 Fax 616 866-5659

BCIT Forensic Science Technology 3700 Willingdon Ave Burnaby BC V5G 3H2 604 412-7436 Fax 604 431-4516

Beacon Financial Group 20 Main St St Catharines ON L2N 4T4 905 646 8233 Fax 905 646-9359

Beacon Target Turner 3118 N River Park Johnsburg IL 60050 815 385-8383 Fax 815 385-8090

Beaconway Technology Inc 6715 - 8th St NE Ste 212 Calgary AB T3G 3M1 403 274-6110 Fax 403 274-8447

Bell Helicopter 12,800 rue de l'Avenir Mirabel PQ J7J 1R4 450 437-3400 Fax 450 437-2006

Bell Helmets 2675 Industrial Drive #102 Ogden UT 84401 801 627-2355

Bell Mobility 262 Britannia Road East Mississauga ON L4Z 1S6 905 890-0000 Fax 905 890-1949

Bellwood Health Services 1020 McNicoll Ave Scarborough ON M1W 2J6 416-495-0926 Fax 416-495-7943

Beretta 17601 Beretta Drive Accokeek MD 20607 301 283-2191 Fax 301 283-0435

Bianchi International 100 Calle Cortez Temecula CA 92590 800 477-8545 Fax 909 676-5621 Big Rush Inc 183 Deer Ridge Dr St Albert AB T8N 6H1 780 459-9656 Fax 780 973-1726

Big Sky Racks Inc PO Box 729 Bozeman MT 59715 406 586 9393 Fax 406 585 7378

Biltmore Hats 139 Morris St Guelph ON N1H 6L7 800 265-8382 Fax 519 836-2774

Biosafe Skin Products Inc 824 – 86 Main St Hamilton ON L9H 2R1 877 786-2272 Fax 905 627-7510

Black Belt Sports 1040 Pharmacy Ave Scarborough ON M1R 2H1 416 410-2891

Blauer Manufacuturing Co Inc 20 Aberdeen St Boston MA 02215 800 225-6715 Fax 617 536-6948

Blauer Tactical Systems PO Box 278 Victoria Stn Westmount PQ H3Z 2V5 514 482-1643 Fax 514 488-1698

Blue Line Magazine Inc 12A-4981 Hwy.7 East Ste 254 Markham ON L4A 6A2 905 640-3048 Fax 905 640-7547

Blue Max Lighting & Emergency 406 17665 - 66A Ave Surrey BC V3S 2A7 604 574-4062 Fax 640 574-4055

BMW Motorcycles (Canada) Ltd 920 Champlain Court Whitby ON L1N 6K9 905 683-1200 Fax 905 428-5446

Bock Optronics Inc 14 Steinway Blvd Unit 7 Etobicoke ON M9W 6M6 416 674-2804 Fax 416 674-1827

Bramic Creative Business Products 5205 Sideline 14 Claremont ON L1Y 1A1 905 649-2732 Fax 905 649-2734

Break-Free Inc 13386 International Pkwy Jacksonville FL 32218 800 4218-0588 Fax 800 432-7019

Bristol Leather & Sportswear 6600 St Urbain St Montreal PQ H2S 3G8 800 361-1936 Fax 514 279-5756

Bushnell Performance Optics 25A East Pearce St Unit 1 Richmond Hill ON L4B 2M9 905 771-2980 Fax 905 771-2984

Butterworths 75 Clegg road Markham ON L6G 1A1 905 479-2665 Fax 905 479-2826

2001 SUPPLY & SERVICES GUIDE

Canada Law Book Inc 240 Edward Street Aurora ON L4G 3S9 905 841-6472 Fax 905 841-5078

Canadian Core of Commissionaires 614 Norris Court Unit 9 Kingston ON K7P 2R9 613-634-4432 Fax 613-634-4436

Canadian Firearms Centre 284 Wellington St Ottawa ON K1A 0H8 613-946-1566 Fax 613-941-1991

Canadian Forces Liaison Council 101 Colonel By Drive Ottawa ON K1A 0K2 613 992-3284 Fax 613 996-1618

Canadian Helicopters Ltd Ste 210 Island Shell Aerocentre Toronto ON M5v 1A1 416 203-9213 Fax 416 203-9214

Canadian Law Enforcement Products 44 Lorindale Ave Toronto ON M5M 3C2 416 487-8894 Fax 416 484-9345

Canadian Police Research Centre National Research Council Ottawa ON K1A 0R6 613 993-3737 Fax 613 954-1473

Canadian Police Supply 727 Kingston Mills Rd Kingston ON K7L 4V3 613 544-0032 Fax 613 544-8430

Can-Thai Software Solutions 778 William St Midland ON L4R 4R8 705-527-1717

CAPS Inc CP 312 Roxboro QC H8Y 3K4 514 696-8591 Fax 514 696-2348

Captiva Software Corp 10145 Pacific Heights Blvd San Diego CA 92121 858 320-1000 Fax 858 320-1010 Carruthers Shaw & Partners 200 - 2345 Yonge Street Toronto ON M4P 2E5 416 482-5002 Fax 416 482-5040

Carswell Thompson Publishing 2075 Kennedy Road Scarborough ON M1T 3V4 416 298-5180 Fax 416-298-5082

Cascade Wear Ltd 148 W 6th Ave Vancouver BC V5Y 1K6 604 873-2226 Fax 604 873-2487

Cases Unlimited 670 Progress Unit 8 Scarborough ON M1H 3A4 416 289-8340 Fax 416 289-8715

Caswell International Inc 2540 Second St Minneapolis MN 55418 612 379-2000 Fax 612 379-2367

CCI-Speer 2299 Snake River Ave Lewiston ID 83501 208 746-2351 Fax 208 799-3985

C-Cure Associates 1137 Pinegrove Road Oakville ON L6L 2W3 905 844-6166 Fax 905 844-7533

Centraxx Location Technologies 2700 Argentia Road Mississauga ON L5N 5V4 905-826-9988 Fax 905-826-7970

Centre for Curriculum Transfer Tech 6th Fl-1483 Douglas St Victoria BC V8W 3K1 250-413-4455 Fax 250-413-4403

Cerulean Technologies 300 Nickerson Rd Malboro MA 01752-4694 508 460-4000 Fax 508 460-4099

Cesaroni Technology Inc PO Box 246 Gormley ON L0H 1G0 905 887-2370 Fax 905 887-2375

Chrysler Canada 6500 Mississauga Road Mississauga ON L5N 1A9 905 821-6036 Fax 905 821-6020 Class A Fire & Rescue PO Box 626 Madoc ON K0K 2K0 800-987-3698 Fax 613-473-5319

Clearnet 200 Consilium Place Ste 1600 Scarborough ON M1H 3J3 416 279-7854 Fax 416 684-0854

Code 3 Public Safety Equipment PO Box 120 DeWinton AB T0L 0X0 403 938-5348 Fax 403 938-5274

Cogent Systems Inc 209 Fair Oaks Ave South Pasadena CA 91030 626 799-8090 Fax 626 799-8996

Colt's Manufacturing Co Inc PO Box 1868 Hartford CT 06144 203 244-1410 Fax 203 244-1475

Command System Inc 155 Queen St Ste 200 Ottawa ON K1P 6L1 613 566-7011 Fax 613 566-7021

Commercial Business College 401 - 36 Eglinton Ave West Toronto ON M4R 1A1 416-480-1546 Fax 416-480-0772

Commercial Diving Group 1001 Churchill Cr N Vancouver BC V7P 1P9 604 904-5655 Fax 604 904-3483

CALEA (Comm. on Accreditation) 320 - 10306 Eaton Place Fairfax VA 22030-2201 800 368-3757Fax 703 591-2206

Com-Net Ericsson 2501 CNG Tower 625 Liberty Ave Pittsburgh PA 15222 412 784-3399

ComnetiX Computer Systems Inc 2872 Bristol Circle., Ste 100 Oakville ON L6H 6G4 905-829-9988 Fax 905-829-1944

Concept Seating Incorporated N76 W30500 Hwy VV PO Box 499 Hartland WI 53029 800 892-5563 Fax 800 897-2298 Controlle PC Inc 418 Rue Des Frenes L Acadie PQ J2Y 1J1 450-346-8710 Fax 450-346-8739

Controlled Access Systems Inc 355 Harry Walker Pkwy N Unit 7 Newmarket ON L3Y 7B3 905 715-7976 Fax 905 895-0364

Corporate Security Services Ltd Unit D 891 Century St Winnipeg MB R3H 0M3 204 989-1000 Fax 204 989-1010

Courage Window Film Products 2170 Dunwind Dr Unit 4 Mississauga ON L5L 5M8 905 607-4950 Fax 905 607-4954

CPI Crisis Prevention Institute 3315 K N 124th St Brookfield WI 53005 800 558-8976 Fax 262 783-5906

Creative Bound Book Publishers PO Box 424 Carp ON K0A 1L0 613 831-3641 Fax 613 831-3643

Crime Scene Law Enforcement Supplies 3212 Yonge St Toronto ON M4N 2L2 416 488-2030 Fax 488-2026

Criminalistics Inc 1391 Main Ave Morton WA 98356 360 496-6363 Fax 360 496-6210

Crimson Trace Corporation 8089 SW Cirrus Drive Beaverton OR 97008 800 442-2406 Fax 503 627-0166

CriSys Limited 8901 Woodbine Ave Ste 110 Markham ON L3R 9Y4 905 474-9111 Fax 905 474-0536

CritiCal Personnel Selection Software 2100 Northrop Ave Suite 200 Sacremento CA 95825-3937 800 999-0438 Fax 916 563-7557

Cross Country Parts Distribution 2307 Centre Ave SE Calgary AB T2E 0A9 403 235-5454 Fax 403 235-6394

... in the solutions business™

Design solutions for today's policing challenges:

- · Community based policing facilities · Specialized police operations
- Cell block retrofit Energy management Environmental management

546 Belmont Ave. W., Kitchener, Ontario, Canada N2M 1N5
Phone:1-800-685-1378 Fax:(519)576-5499
email: solutions@twfp.com website: www.twfp.com
101 W. Main Street, Suite 221 Lakeland, Florida, USA 33815

Cruisers Inc 988 Rickett Road Brighton MI 48116 810 229-0122 Fax 810 229-0124

CVDS 2109 St-Regis Blvd Dollard-Des-Ormeaux QC H9B 2M9 514-421-7404 Fax 514-421-3752

Dack's Shoes Ltd 595 Trethewey Drive Toronto ON M6M 4C1 416 241-5216 Fax 416 241-5210

Dactar Systems 190 Don Park Rd Unit 9 Markham ON L3R 2V8 905 479-9484 Fax 905 479-8604

Dalhousie University 6100 University Avenue Halifax NS B3H 3J5 902 494-6930 Fax 902 494-2598

Danalco - Sealskinz 1800 Century Park East Los Angeles CA 90067 310 229-5771 Fax 310 229-5772

Danner Shoe 18550 NE Riverside Parkway Portland OR 97230-4975 800 345-0430 Fax 503 251-1119

Data911 2021 Challenger Dr Alameda CA 94501 510 865-9100 Fax 510 865-9090

Dataradio 200 – 5500 Royalmount Ave Montreal PQ H4P 1T7 Fax 514 737-7883

DavTech Analytical Services 130 Industrial Ave Unit B Carleton Place ON K7C 3T2 613 253-7000 Fax 613 253-0023

Defense Technology 13386 International Pkwy Jacksonville FL 32218 800 4218-0588 Fax 800 432-7019

Deister Electronics Inc 1099 Kingston Rd Ste 212 Pickering ON L1V 1B5 905 837-5666 Fax 905 837 0777

Denton Technologies 90 Ventura Drive Unit 6 Scarborough ON M1B 3L6 416 286-6166 Fax 416 286-0067

Dictaphone Canada Ltd 2355 Skymark Ave Mississauga ON L4W 4Y6 905 625-0300 Fax 905 625-7885

Digital Biometrics 5600 Rowland Rd Ste 205 Minnetonka MN 55343 800 932-0890 Fax 800 932-0890

Digital Descriptor Systems Inc 2010-F Cabot Blvd West Langhorne PA 19047 215 752-0963 Fax 215 752-5910

Dimage Canada 2 Westwood Lane Unit 2 Richmond Hill ON L4A 6X9 905 707-9802 Fax 905 707-7521

DMG Consulting 94-13 General Manson Way Miramichi NB E1N 6K8 506 773-9133 Fax 506 773-4430

Dotmar Athletics 2555 Dixie Rd Ste 9 Mississauga ON L4Y 4C4 905 272-3663 Fax 905 949-5609

Draeger Canada Ltd 7565 Danbro Cr Mississauga ON L5N 6P9 905 821-8988 Fax 905 821-2565

DSM Law Enforcement Products 14 Robb Blvd Orangeville ON L9W 3L2 519 941-5191 Fax 519 941-4184

DuPont Canada PO Box 2200 Stn Streetsville Mississauga ON L5M 2H3 905 821-5859 Fax 905 821-5177

Dunlop Architects Inc 477 Mount Pleasant Road Toronto ON M4S 2L9 416 596-6666 Fax 416 596-7892

Dummies Unlimited 4750 Chino Ave Chino CA 91710 909 590-8161 Fax 909 590-8163

Ebik ID Solutions Inc 14 Terry Fox Drive Vankleek Hill ON K0B 1R0 613 678-6310 Fax 613 678-3589

EDS Law Enforcement 50 O'Connor Street Suite 501 Ottawa ON K1P 6L2 613-236-9734

Elbeco Incorporated PO Box 13099 Reading PA 19612-3099 610 921-0651 Fax 610 921-8651

Electro Optics Canada Inc 108 Yorkville Ave Toronto ON M5R 1L2 416 935 0384

Electromega Ltd 760 Pacific Rd Unit 20 Oakville ON L6L 6M5 800 663-7071 Fax 905 847-6789

Elmo Canada 44 West Drive Brampton ON L6T 3T6 800 363-4059 Fax 905 453-2391

Elyps Dispatch Solutions 1010 de le Gauchetiere West #550 Montreal PQ H3B 2N2 888 663-5977 Fax 514 879 1616

Emergency Vehicle Restorations 725 Richmond Street Chatham ON N7M 5J5 519-352-6200 Fax 519-352-6284

EMJ Data Systems Ltd 7067 Wellington Road 124 Guelph ON N1H 6J3 519 837-2444 Fax 519 836-1914

Empire Shirt 906 – 210 Markland Drive Toronto ON M9C 1R2 416 620-0611 Fax 416 620-0611

Ener-shield Security Films 88 Fern Valley Cres Brampton ON L6R 1K5 905 569-8468 Fax 905 799-3099

Engineering Dynamics Corp 8625 SW Cascade Blvd Ste 200 Beaverton OR 97008-7100 503 644-4500 Fax 503 526-0905

Enterpol Inc 64 Jardin Drive Ste 3G Vaughan ON L4K 3P3 905 761-2003 Fax 905 761-8013

EOD Performance Inc Canotek Road Unit 2 Gloucester ON K1J 9M3 613 747-3590 Fax 613 747-0723

Equinox Adventures 5334 Yonge St unit 609 Toronto ON M2N 6M2 416 222-2223 Fax 905 887-1951

ESRI Canada Ltd 49 Gervias Drive Don Mills ON M3C 1Y9 416 441-6035 Fax 416 441-6838

Eurocopter Canada Ltd PO Box 250 Fort Erie ON L2A 5M9 905 871-7772 Fax 905 871-3599

Executive Security Services Int'1 PO Box 1046 Station A Scarborough ON M1K 5H5 705 788-1957 Fax 705 788-1958

F.A.T.S. 7340 McGiniss Ferry Rd Suwanee GA 30024 770 813-0180 Fax 770 622-3501

Federal Auction Service Inc 80 Devon Road Unit 3 Brampton ON L6T 5B3 905 458 9509 Fax 905 458 1281

Federal Laboratories 13386 International Pkwy Jacksonville FL 32218 800 4218-0588 Fax 800 432-7019

Federal Signal Corporation 2645 Federal Signal Dr University Park IL 60466 800 264 3578 Fax 800 682-8022

Fire Facts Inc 45 Port Royal Trail Scarborough ON M1V 2G7 416 754-0459 Fax 416 754-8275

First Choice Collectibles PO Box 402 Mississauga ON L5N 3E7 800 306 7076 Fax 905-813-8309

Flex-O-Lite Ltd 15 Flex-O-Lite Rd St Thomas ON N5P 3N5 800 265-7661 Fax 800 267-3265

Flight Suits 1675 Pioneer Way El Cajon CA 92020 800 748-6693 Fax 800 748 6694

FLIR Systems Ltd 5230 South Service Rd Ste 125 Burlington ON L7L 5K2 905 637 5696 Fax 905 639 5488

Flolite Industries 83 Galaxy Blvd Unit 18 Etobicoke ON M9W 5X6 416 798-8444 Fax 416 798-8446

Flying Cross by Fechheimer 4545 Malsbary Road Cinncinati OH 45242 800 543-1939 Fax 888 793-5400

Ford Motor Co of Canada Ltd The Canadian Road Oakville ON L6J 5E4 905 845-2511 Fax 905 845 9591

Forensic Technology 3300 Cavendish Ste 400 Montreal PO H4B 2M8 514 489-4247 Fax 514 485-9336

Fox 40 International Inc 20 Warrington St Hamilton ON L8E 3V1 905 561-4040 Fax 905 578-5646

Framed Police Concepts 2429 Meldrum Rd Windsor ON N0 N8W 4E7 519-945-8229

Fred Deeley Imports 830 Edgeley Blvd Concord ON L4K 4X1 905 660-3500 Fax 905 660-3372

Frisco Bay Industries Ltd 160 Graveline Street St. Laurent PQ H4T 1R7 514-738-7300 Fax 514-738-4649

Frontline Tactical Products 1320 Alberta Ave Saskatoon SK S7K 1R5 888 470-6620 Fax 306 664-3051

2001 SUPPLY & SERVICES GUIDE

Funeral Sanitation Services 801 Kanata St Winnipeg MB R2G 0Z4 877 956-2882 Fax 204 224-2950

Gander Brands Inc 14556 – 121A Ave Edmonton AB T5L 4L2 800 661-6564 Fax 780 447-4454

Geac Public Safety 5509 West Gray St Tampa FL 33609 813 872-9990 Fax 813 878-2751

General Motors Diesel Division PO Box 5160 London ON N6A 4N 519 452 5054 Fax 519 452 5488

Genesport Industries Ltd 150 King St Montreal PQ H3C 2P3 800 361-6173 Fax 514 874-0908

Gentex International Inc 837 Rowantree Cres Kingston ON K7P 1P6 613 384-5303 Fax 613 384-5303

Gerber Manufacturing 202 Lincolnway East Mishawaka IN 46544 800 437-2371 Fax 219 255-6849

Gimbel Glove Co 10640 N 28th Drive A-200 Phoenix AZ 85029 888 667-8425 Fax 602 955-7934

Globalstar Canada 50 Burnhamthorpe Rd W Mississauga ON L5B 3C2 905 272-7555 Fax 905 272-3399

Globe Risk Holdings Inc 20 Bay St Ste 1205 Toronto ON M5J 2N8 416 368-4118 Fax 416 214-2043 Glock Inc 6000 Highlands Pkwy PO Box 369 Smyrna GA 30082 770 432-1202 Fax 770 433-8719

Go Rhino 2097 Botavia Street Orange CA 92865 714 279-8300 Fax 714 273-8305

Gordon Contract Sales 552 Queen St West Toronto ON M5V 2B5 416 504-5503 Fax 416 504-6818

Gould & Goodrich 709E McNeil St Lillington NC 27546 910 893-2071 Fax 910 893-4742

Groen Brothers Aviation Inc 2640 w California Ave Ste A Salt Lake City UT 84104-4593 801 973 0177 Fax 801 973 4027

Guidance Software Inc 572 E Green St #300 Pasadena CA 91107 626 229-9191 Fax 626 229-9199

Hatch Corporation 1600 Emerson Ave Oxnard CA 93033 800 767-1343 Fax 805 486-7133

Havis-Shields Equipment Corp 395 Jacksonville Rd Warminster PA 18974 215 957-0720 Fax 215 957-0729

H D Brown Enterprises Ltd 23 Beverly Street East St St George ON N0E 1N0 519 448-1381 Fax 519 448-3159

Heckler & Koch Inc 21480 Pacific Blvd Sterling VA 20166 703 450-8160 Fax 703 450-8160 Helicopter Transport Services PO Box 250 Carp ON K0A 1L0 613 839-5868 Fax 613 839-2976

Helix Biotech Corp 215 - 7080 River Road Richmond BC V6X 1X5 800 563-4363 Fax 604 270-8208

Helmet House 26855 Malibu Hills Rd Calabasas Hills CA 91301 818 880-0000 Fax 818 880-4550

Henry's 119 Church St Toronto ON M5C 2G5 800 461-7960 Fax 416 868-0243

Highpoint Security Technologies RR1 5589 Flagg Rd Morrisburg ON K0C 1X0 613 652-4623 Fax 613 652-2739

Hi-Tec Intervention Inc 889 Marie-Victorin St-Nicolas PQ G7A 3T3 888 709-4400 Fax 800 309-4779

Hi-Tec Sports (Canada) Ltd 326 Watline Ave Mississauga ON L4Z 1X2 905 568-1212 Fax 905 568-8448

Honda Canada 715 Milner Ave Scarborough ON M1B 2K8 416 284-8110

Horace Small Apparel Co 545 Marriott Dr Ste 200 Nashville TN 37214-0995 615 391-1200 Fax 615 565 5284

Howard Leight Hearing Protection 7828 Waterville Rd San Diego CA 92173 619 661-8383 Fax 619 661-8393

HSS International Inc 7071 Warner Ave F 148 Huntington Beach CA 92647 714 373-9035 Fax 714 242-1312 HTE Inc 1000 Business Center Dr Lake Mary FL 32746 800 727-8088 Fax 407 304-1005

Hutton Communications 24 The East Mall Unit 12 Etobicoke ON M8W 4W5 800 263-2323 Fax 800 265-9414

i2 Inc 6551 Loisdale Court Suite 600 Springfield VA 22150 888 546-5242 Fax 703 921-0196

IDenticam Systems Canada 30 Royal Crest Court Unit 11 Markham ON L3R 9W8 800 387-7031 Fax 800 387-7788

Identicator 4051 Glencoe Avenue Marina del Rey CA 90292 310 305-8181 Fax 310 578-1910

Identix Incorporated 510 North Pastoria Ave Sunnyvale CA 94086 408 739-2000 Fax 408 739-3308

IES-Range 2000 8250 E Park Meadow Dr Littleton CO 80124 303 662-1212 Fax 303 662-1211

Imagis Cascade 1027 Pandora Ave Victoria BC V8W 3P6 604 383-4201 Fax 604 383-4705

Impact Cases Inc 20 Steelcase Rd W Unit 6 Markham ON L3R 1B2 905 470-7888 Fax 905 780 7843

Industrial Training & Design Ltd 1320 Alberta Ave Saskatoon SK S7K 1R5 888 470-6620 Fax 306 664-3051

ALCOHOL / DRUG TESTING

Serving Law Enforcement & Corrections Nation Wide

BAC DataMaster-C

AlcoSensor IV / RBT-IV 34C / 10-4D Simulators

Alcohol Solutions

Mouthpieces Verdict II / Profile II Drug Screening PAS II Alcohol Sniffer

QED Saliva Alcohol Test

National Patent Analytical

Intoximeters

GUTH LABORATORIES

Bodycote **ANALEX**

RepCo MEDTOX laboratories PAS Systems

STC Technologies

SALES SERVICE SUPPLIES davTECH

Analytical Services (Canada) Inc.

Phone (800) 331-5815 Fax (613) 253-0023 www.davtech.ca

L.E. TRAINING D.O.T. TRAINING ACCESSORIES

February 2001 57 BLUE LINE MAGAZINE

2001 SUPPLY & SERVICES GUIDE

Innocorp Ltd PO Box 930064 Verona WI 53593-0064 800 272-5023 Fax 608 848-5558

Innovative Security Solutions Inc 20 Armstrong Ave Georgetown ON L7G 4R9 905 877-9595 Fax 905 877-9500

Instrument Technology Inc PO Box 381 Westfield MA 01086 413 562-3606 Fax 413 568-9809

Intelligent Detection Systems 152 Cleopatra Drive Nepean ON K2G 5X2 613-224-1061 Fax 613-224-3496

Integral Designs 5516 - 3rd Street SE Calgary, AB T2H 1J9 403 640-1445 Fax 403 640-1444

Intelligent Detection Systems (IDS) 152 Cleopatra Drive Nepean ON K2G 5X2 613 224-1061 Fax 613 224-2603

InvestigAide Software 457 Catherine St Ottawa ON K1R 5T7 613 563-3413 Fax 613 563-3438

Ion-Trace Inc 5649 Concession 2 Stouffville ON L4A 7X4 905 640-0295 Fax 905 640-0297

Ion Track Instruments 205 Lowell St. Wilmington MA 01887 978 658-3767 Fax 978 657-5954

IriScan Inc 9 East Stow Road Suite F Marlton NJ 08053-3159 856 797-6890 Fax 856 797-6890

I-Sim Corporation 2961 W California Ave Salt Lake City UT 84104 888 259-4746 Fax 888 259-4746 ITI Instrument Technology Inc PO Box 381 Westfield MA 01086-0381 413 562-3606 Fax 413 568-9809

ITS Canada 800 Industrial Ave Unit 6 Ottawa ON K1G 4B8 613 521-7899 Fax 613 521-7990

ITS Consultants 2601 Matheson Blvd E Unit 28 Mississauga ON L4W 5A8 905 625-7610 Fax 905 625-8506

ITT Industries Night Vision 7671 Enon Dr Roanoke VA 24019 800 448-8678 Fax 540 362-4574

Jaycor Tactical Systems Inc 3394 Carmel Mountain Road San Diego CA 92121 877 887-3773 Fax 858 720-4201

Joe Drouin Enterprises PO Box 53059 Ottawa ON K1N 1C5 819 568-6669 Fax 819 568-1074

Jordan Publications 14 Debbie Cr Port Colborne ON L3K 2V8 905 834-7556 Fax 905 834-7556

Justice Institute of BC 715 McBride Blvd New Westminster BC V3L 5T4 604 525-5422 Fax 604 528-5518

K9 Storm Inc 820 Kildonan Dr Winnipeg MB R2K 2E9 204 669-8199 Fax 204 668-2291

Kaban Protective Services 1657 Nanaimo St Vancouver BC V5L 4T9 604 251-2121 Fax 604 251-2323

Kee-Lok Security #8 6115 4th St SE Calgary AB T2H 2H9 403 252-1989 Fax 403 252-1988 Kent Cartridge Canada 5 – 50 Bullock Dr Markham ON 905 294-7077 Fax 905 294-4921

Ken Weinberg D.Ch. 310 Millway Ave Unit 9 Concord ON L4K 3W3 905 660-7760 Fax 905 660-7757

Kenwood Electronics Canada Inc 6070 Kestrel Rd Mississauga ON L5T 1S8 905 670-7211 Fax 905 670-7248

Kidd Cleaning Services 72 Martin Rd Unit 30 Bowmanville ON L1C 3N3 905 242-7411 Fax 905 623-6317

Kirkpatricks Inc 2600 John St Unit 123 Markham, ON L3R 3W3 905 475-2206 Fax 905 475-9890

Kleen-Bore Inc 16 Industrial Pkwy Easthampton MA 01027 413 527-0300 Fax 413 527-2522

Telepix Canada Inc 3500 Eglinton Ave West Toronto ON M6M 1V3 416 766-8233 Fax 416 766-5814

Kolpin Mfg Inc 205 N Depot St Fox Lake WI 53933 920 928-3118 Fax 920 928-3687

Kustom Signals Inc 9325 Pflumu Rd Lenexa KS 66215 913 452-1400 Fax 913 492-6330

Laerdal Medical Canada Ltd 70 Ironside Cres Unit 2 Toronto ON M1X 1G4 888 523-7325 Fax 416 298-8016

Lanechanger Inc 7 Tamarac Aylmer PQ J9H 6t3 800 667-0363 Fax 819 684-6000

La Salle University 620 Lotus Drive North Mandeville LA 70471 504 626-3500 Fax 504 624-8241

Laser Labs 454 First Parish Rd Scituake MA 02066 800 452-2344 Fax 508 923-4750

LaserMax Inc 3495 Winton Place Bldg B Rochester NY 14623 800 527-3703 Fax 716 272-5427

Laser Products 18300 Mt Baldy Circle Fountain Valley CA 92708 714 545-9444 Fax 714 545-9537 Laser Technology Inc 7070 S Tucson Way Englewood CO 80112 303 679-1000 Fax 303 649-9710

Law Enforcement Training & Supplies 48 Talbot St W Rear Aylmer ON N5H 2L9 888 424-4496 Fax 519 773-8387

LDV Inc 180 Industrial Drive Burlington WI 53105 800 558-5986 Fax 262 763-0270

Lees Motivation Canada 838 Olive Ave Oshawa ON L1H 2S5 905-434-6020

Les Entreprises P Cormier CP Box 35 St-Luc PQ J2W 2A1 514 348-8501 Fax 514 348-0688

Lethbridge Community College 3000 College Dr South Lethbridge AB T1K 1L6 403 382-6932 Fax 403 317-3521

Levitt-Safety Ltd 2872 Bristol Circle Oakville ON L6H 5T5 905 829-3299 Fax 905 829-2919

Life Safety Systems 317 – 343 Soquel Ave Santa Cruz CA 95062 831 728-9090 Fax 831 728-1964

Lincoln Fabrics Ltd 63 Lakeport Road St Catharines ON L2N 4P6 905 934-3391 Fax 905 934-9326

Litton PRC 1500 PRC Drive McLean VA 22102-5050 877 PRC-4911 Fax 703 556-2626

Lloyd Libke Police Sales PO Box 547 Cobourg ON K9A 4L3 905 372-8865 Fax 905 372-1936

LumaChem Inc 8050 South 1300 West West Jordan UT 84088 888 944-8391 Fax 801256-3298

Lynch Diversified Vehicles 180 Industrial Drive Burlington WI 53105 800 558-5986 Fax 262 763-0270

Mace Security Int'l Inc 160 Benmont Ave Bennington VT 05201 802 447-1503 Fax 802 442-1616

MacMillans 3465 Semenyk Court Mississauga ON L5C 4P9 800 263-7283 Fax 905 896-4999

"Men's Divorce Secrets Revealed..."

February, 2001 - Now "male friendly" legal help on separation and divorce issues is available to Canadian men in law enforcement.

The Men's Divorce Centre's "male friendly" counsellors and in-house lawyers will help you with little known tactics to save on legal fees, protect your child custody rights, lower your support payments and preserve your hard earned assets.

Don't be another victim of an <u>unjust</u> legal system.

Call 8 a.m. - 10 p.m. EST Monday - Saturday

1-888-459-8857

www.mensdivorcecentre.org

February 2001 58 Blue Line Magazine

2001 SUPPLY & SERVICES GUIDE

Magic Lantern Communications 10 Meteor Drive Toronto ON M9W 1A4 416 675-1155 Fax 416 675-1154

Mancom Manufacturing Inc 64 Head St Dundas ON L9H 3H7 905 628-2240 Fax 905 628-8545

Manta Sport 4425 Manitoba Rd SE Calgary AV T2G 4B9 403 777-1477 Fax 403 777-1470

Marcor Automotive 516 Parkdale Ave N Hamilton ON L8H 5Y5 800 263-8621 Fax 800 461-1458

Maritime Services Police & Security 3440 Bridgeway St Vancouver BC V5K 1B6 604 294-4444 Fax 604 294-5879

Martin & Levesque 420 3eme Ave Park Industrial St Romuald PQ G6W 5M6 800 567-0068 Fax 418 839-5220

Matte Industries Inc 130 Ram Forest Rd Gormley ON L0H 1G0 888 772 2350 Fax 905-713-1690

McDonnell Douglas Helicopter 4555 E McDowell Rd Mesa AZ 85215-9734 480 346-6424 Fax 480 346-6467

MD Charlton Co Ltd PO Box 153 Brentwood Bay BC V8M 1R3 250 652-5266 Fax 250 652-4700

MD Charlton Co Ltd 4580 Eastgate Pkwy Unit 3 Mississauga ON L4W 4K4 905 625-9846 Fax 905 625-3538

Med-Pro Industries 38350 Fremong Blvd #200 Fremont CA 94536 510 744-9000 Fax 510 797-0670

Mega Technical Holdings Ltd 6909 76th Ave Edmonton AB T6B 0A9 800 700-7937 Fax 780 435-7606

Men's Divorce Centre 30 Duncan St Ste 203 Toronto ON M5V 2C3 888 459-8857 Fax 416 591-8784

Mercury Marine Products 2395 Meadowpine Blvd Mississauga ON L5N 7W6 905 567-6372 Fax 905 567-6371

MetaMap Inc 771 Corporate Dr Suite 405 Lexington KY 40523-3198 606 223-7651 Fax 606 223-8112

Mercury Marine Ltd 2395 Meadowpine Blvd Mississauga ON L5N 7W6 905 567-6372 Fax 905 567-7970 Merit Apparel Co Inc 1755 Commerce Ave Vero Beach FL 32960 561 563-0002 Fax 561 563-2575

Metro Tactical Products PO Box 6633 Corona CA 92878-6633 909 737-8235 Fax 909 737-9131

Metz Fire & Rescue 3 – 304 Stone Road W Unit 325 Guelph ON N1G 4W4 519 763-9955 Fax 519 763 6682

Michaels of Oregon Inc 1710 Red Soils Court Oregon City OR 97045 503 655-7964 Fax 503 655-7546

Micro Snitch Corp 552 Leighland Drive Waterloo ON N2T 2H3 800 611-5200 Fax 519 725-4837

Micro Survey Software Inc 110 – 2300 Carrington Rd Westbank BC V4T 2N6 250 707-0000 Fax 250 707-0150

Micro Video Products One Mill Line Road Bobcaygeon ON K0M 1A0 705 738-1755 Fax 705 738-5484

Millennium Police Supply 4880 Baseline Road Gloucester ON K1G 3N4 613 795-2637 Fax 613 822-0482

MITI Manufacturing Co Inc 2996 Teiler Court Grand Junction Co 81504 970 243-9500 Fax 970 243-9200

MK Ballistic Systems 2707 Santa Ana Valley Rd Hollister CA95023 800 345-1504 Fax 831 636-8657

M & L Supply 3 Ash, Box 29 Newington ON K0C 1Y0 613-346-2320 Fax 613-346-2320

Mobile Trac #1 3424 - 26th Street NE Calgary AB T1Y 4T7 403 571-8722 Fax 403 291-1326

Monadnock Lifetime Products Inc 126 NH RT 12 N Fitzwilliam NH 03447 603 585-6810 Fax 603 585-9575

Mosler Canada 160 Matheson Blvd E Unit 4 Mississauga ON L4Z 1V4 905 890 2451

Motorola Canada Ltd 3900 Victoria Park Avenue North York ON M2H 3H7 800 268-5758 Fax 800 752-1658

MPH Industries Inc 316 E Ninth St Owensboro KY 42203 800 835-0690 Fax 270 685-6288 Muir Cap & Regalia Ltd 1550 O'Connor Drive Toronto ON M4B 2V3 416 757-2815 Fax 416 752-4615

NABCO Inc 1501 Reedsdale St Ste 5000 Pittsburgh PA 15233 412 231-8558 Fax 412 321-9122

National Helicopters Inc 11339 Albion Vaughan Road Kleinburg ON LOJ 1CO 905 893-2727 Fax 905 893-2700

NEC Technologies Inc 2200 Clarendon Blvd Ste 1007 Arlington VA 22201 888 AFIS NEC Fax 703 247 8941

Nelson Thomson Learning 1120 Birchmount Rd Scarborough ON M1K 5G4 800 668-0671 Fax 416 750-3851

Nelson Wong Architect Inc 146 Vaughan Rd Toronto ON M6L 2M2 416 657 1048 Fax 416 657 8773

Net Cyclops Inc 27 – 2150 Winston Park Drive Oakville ON L6H 5V1 905 829-5579 Fax 905 829-0017 New England Press Inc 1200 Wake Forest Drive Alexandria VA 22307 703 765-7228 Fax 703 765-3160

Niagara Regional Police Service 68 Church St St Catharines ON L2R 3C6 905 688-3911 Fax 905 688-8353

Niagara University Timon Hall Niagara NY 14109 716 286-8060 Fax 716 286-8061

NIK Public Safety 13386 International Pkwy Jacksonville FL 32218 800 428-0588 Fax 800 432-7019

Nine-One-One Outerwear 1932 St. George Avenue Saskatoon SK S7M 0K5 800 667-6831 Fax 306 934-6022

Nissetowa Identification Systems 4470 - 97 Street Edmonton AB T6E 5R9 780 438-3085 Fax 780 438-3136

North American Polaris 11 Gulliver Road Unit 202 Toronto ON M6M 2M3 416 247-9412 Fax 416 247-9412

North Sylva 19 Ingram Dr Toronto ON M6M 2L7 416 242 4867 Fax 416 242 2829

2001 SUPPLY & SERVICES GUIDE

Northern Airborne Technology Ltd 1925 Kirschner Road Kelowna BC V1Y 4N7 250 763-2232 Fax 250 762-3374

Northern Ontario Police Academy 239 Montee Principale Azilda ON POM 1B0 705 983-5723 Fax 705 983-5696

Northrupp Grumman / Remotec 1840 Century Pk E Los Angeles CA 90067 310 201-3436 Fax 310 556-4561

Nutrition Club Canada 1180 Cassells St North Bay ON P1B 4B6 705 474-4031 Fax 705 474-1593

Ocean Systems 4016 Blackburn Ln Burtonsville MD 20866 800 253-7516 Fax 301 421-1785

O'Gara-Hess & Eisenhardt 9113 Lesaint Drive Fairfield OH 45014 513 874-2112 Fax 513 874-2558

Old Village Press PO Box 42221 128 Queen St S Mississauga ON L5M 4Z0 905 564-0078 Fax 905 507-9445

Olympic Arms Inc 620-624 Old Pacific Hwy SE Olympia WA 98513 360 459-7940 Fax 360 491-3447

Omnes ad Unum (All Together as One) 1108 Birchcliff Cres Orillia ON L3V 6H4 705 329-1777 Fax 705 329-2777

Omniglow Corp 96 Windsor St W Springfield MA 01089 800 762-7548 Fax 413 737-8636

On Court Sports 8 – 2601 Matheson Blvd E Mississauga ON L4W 5A8 905 629-8333

Ontario Drive & Gear Ltd 220 Bergey Court Box 280 New Hamburg ON N0B 2G0 519 662-2840 Fax 519 662-2421

Ontario Police Supplies O.P.S. Inc 160 4th Ave Hanover ON N4N 2B3 800 236-0892 Fax 519 364-2510

Ontario Police Video Training Alliance 68 Church St St Catharines ON L2R 3C6 905 688-3911 Fax 905 688-8353 Orion College 620 Lotus Drive North Mandeville LA 70471 800 374-9851 Fax 504 624-8241

Our Software Ltd 81 Auriga Dr Unit 15 Nepean ON K2E 7Y5 888 675-8255 Fax 613 228-9726

Outdoor Outfits 372 Richmond St West Toronto ON M5V 1X6 416 598-4111 Fax 416 598-4626

Pacific Safety Products 8056 Torbram Rd Brampton ON L6T 3T2 905 799-2999 Fax 905 799-2890

Pads Fitness Supplies 9624 - 74th Street Edmonton AB T6B 2B9 780 490-0144 Fax 780 490-0144

PageNet Inc 2001 Sheppard Ave E Ste 500 North York ON M2J 4Z8 416 490-3100 Fax 416 490-3149

Palma Auto Boot 7620-H Richenbacker Dr Gaithersburg MD 20879-4773 301 330-7138 Fax 301 330-8797

Panasonic Canada 5770 Ambler Dr Mississauga ON L4W 2T3 905 238-2277 Fax 905 238-2362

Panda Voice Systems Inc 97 Hanna Crt Belleville ON K8P 5H2 613 967-8335 Fax 613 967-8176

Paragon / Mega Lab 90B Centurian Drive Unit 1 Markham ON L3R 8C4 905 305-0215 Fax 905 305-0232

Patrol Bike Systems 6720 Gretchen Ln N Oakdale MN 55128 612 773-8763 Fax 612 773-8762

Pearson Peacekeeping Centre Cornwallis Park PO Box 100 Clementsport NS B0S 1E0 902 638 8611 Fax 902 638 8888

Peerless Handcuff Company 95 State St Springfield MA 01103 800 732-3705 Fax 413 734 5467

Pelican Products Inc Canada 10221 – 184 St Edmonton AB T5S 2J4 780 481-6076 Fax 780 481-9586

Pentax Technologies 100 Technology Drive Broomfield CO 80021 800 543-6144 Fax 303 460-1601 Pine Medic First Aid & Rescue Prod. 1320 Alberta Ave Saskatoon SK S7K 1R5 888 470-6620 Fax 306 664-3051

Pit Bull Tire Lock Corporation #1 240-222 Baseline Road Sherwood Park AB T8H 1S8 780 449-0928 Fax: 780 449-0928

PK Van Bodies 747 Bloor St W Oshawa ON L1J 5Y6 905 571-1701 Fax 905 571-3483

Polaroid Canada Inc 350 Carlingview Drive Etobicoke ON M9W 5G6 416 675-3680 Fax 416 675-3228

POLIFORCE Canada Services 2205 Manitoba St Vancouver BC V5Y 3A3 604 709-3634 Fax 604 876-8037

Police Ordnance Co Inc 22 Riviera Dr Markham ON L3R 5M1 905 479-2223 Fax 905 479-8558

Polygraph Professional Services PO Box 48004 St. Joseph Orleans ON K1C 7H5 613 830-8666 Fax 613 830 4578

Portable Alarms Ltd 1159 Kingdale Rd Newmarket ON L3Y 4W1 905 898-3343 Fax 905 895-9444

Positron Public Safety Systems 5101 Buchan St Montreal PQ H4P 2R9 514 345-2200 Fax 514 345-2276

PPM 2000 Inc 1400 - 10405 Jasper Ave Edmonton AB T5J 3N4 780 448-0616 Fax 780 448-0618

Praeda Management Systems Inc 112 - 920 Commissioners Rd E London ON N5Z 3J1 519 685-3350 Fax 519 685-3009

Prairie Geomatics PO Box 141 Minnedosa MB ROJ 1E0 888 444-0302 Fax 204 867-5722

Pride in Service PO Box 705 Pickering, ON L1V 3T3 800 535-9735 Fax 905 509-6933

Printrak International 1974 Rosebella Ave Ottawa ON K1T 1G7 613 733-5545 Fax 613 733-2826

Protech Armored Products 13386 International Pkwy Jacksonville FL 32218 800 428-0588 Fax 800 432-7019

Pro-tech Design 5220 W 104th St Los Angeles CA 90045 310 410-1311 Fax 310 410-1125 Pro-Tech Equipment 94 Eardley Unit 104 Aylmer PQ J9H 4K2 819 682-2861 Fax 819 682-1589

Progestic International Inc 222 Queen St Suite 400 Ottawa ON K1P 5V9 613 230-7522 Fax 613 230-5739

Prosecutor of Texas, LLC 1617 E. Richey Rd. Houston TX 281 443-6962 Fax 281 443-9079

Pumpuii Energy Products Unit 1 648 Squire St Thunder Bay ON P7B 4A8 800 665-0802 Fax 807 346-1244

Quicklaw Inc 901 – 275 Sparks St Ottawa ON K1R 7X9 800 387-0899 Fax 800 214-7085

R Nicholls Distributors Inc 2475 de la Province Longueuil PQ J4G 1G3 888 442-9215 Fax 450 442-9581

R Nicholls Police & Security Store 10 Akerley Blvd Unit 40 Dartmouth NS B3B 1J4 902 468-0159 Fax 902 468-0104

R Nicholls Police & Security Store 747 Warden Ave Unit 3 Scarborough ON M1L 4B1 416 285-0103 Fax 416 285-9484

R Nicholls Police & Security Store 850 Industrial Ave Unit 8 Ottawa ON K1G 4K2 613 747-3456 Fax 613 747-3457

R Nicholls Police & Security Store 4995 Timberlea Blvd Unit 7 Mississauga ON L4W 2S2 905 625-5786 Fax 905 625-5497

Racom Products Inc 5504 State Rd Cleveland OH 44134-2299 216 351-1755 Fax 216 351-0392

Realistic Target Co 7850 Metro Parkway Ste 213 Minneapolis MN 55425 800 445-1381 Fax 612 851-8732

Rebanks Architects Inc 402 - 1491 Yonge St Toronto ON M4T 1Z4 416 964-7163 Fax 416 964-5817

Remington Arms Co Inc 14 Cedar St Shannon PQ G0A 4N0 418 844-3876 Fax 418 844-3092

Remotec Inc 114 Union Valley Rd Oak Ridge TN 37830 423 483-0228 Fax 423 483-1426

2001 SUPPLY & SERVICES GUIDE

Response Trade Shows 12A - 4981 Hwy 7 East Ste 254 Markham, ON L3R 1N1 905 640-3048 Fax 905 640-7547

Road Shark Street Solutions 609 – 428 Portage Ave Winnipeg, MB R3C 0E2 204 294-0775 Fax 204 837-1673

Robinson Helicopter Company Inc 2901 Airport Drive Torrance CA 90505 310 539-0508 Fax 310 539-5198

Rocky Shoes & Boots 39 Canal St Nelsonville OH 45764 614 753-1951 Fax 614 753-4024

Rolatape Corporation 2701 N Van Marter Drive Spokane WA 99206 800 533-9422 Fax 800 900-3117

Ronald Cormier 611 – 1 Summerhill Rd Toronto ON M8V 1R9 416 251-7429 Fax 416 251-7358

Royal Roads University 2005 Sooke Road Victoria BC V9B 5Y2 800-788-8028

RU2 Systems PO Box 6793 Apacher Jet AZ 85278-6793 480 982-2107 Fax 480 982-5237

Safariland Ltd Inc 3120 East Mission Blvd Ontario CA 91761 800 347-1200 Fax 800 366-1669

Safe Restraints Inc 1001 Industrial Rd North Platte NE 69101 800 717-1199 Fax 800 759-1199

Safesense Protection Gear Ltd Box 420 Vancouver BC V6E 4L2 604 536-8916 Fax 604 536-8916 Saf-T-Pak Inc 10807 – 182 St Edmonton AB T5S 1J5 780 486-0211 Fax 780 486-0235

Sagem Morpho Inc 1145 Broadway Ste 200 Tacoma WA 98402 253 383-3617 Fax 253 591-8856

Salient Manufacturing & Security Prod 160 Main St S Ste 92501 Brampton ON L6W 4R1 905 456-9258 Fax 905 456-9258

Saucony Canada Inc 550 Parkside Drive Unit B11 Waterloo ON N2L 5V4 888 203-8118 Fax

Schweizer Aircraft Corp PO Box 147 Elmira NY 14902 607 739-3821 Fax 607 796-2488

Second Chance Body Armor Inc 2 Epsom Cres Winnipeg MB R3R 0X2 204 837-4080 Fax 204 837-4083

Securesearch Inc 3500 Pharmacy Ave Unit 4 Scarborough ON M1W 2T6 416 492-5349 Fax 416 492-3656

SecuriSource Inc 800 Steeles Ave W. Unit B10-143 Thornhill ON L4J 7L2 800 866-5166 Fax 416 226-5558

Security Management 200 Queens Quay E Unit 1 Toronto ON M5A 4K9 416 360-1902 Fax 416 360-1263

Security Officer Career College 8055 Coronet Road Edmonton AB T6E 4N7 780 463-1429 Fax 780 463-6372

SeNet Corporation 850 E Algonquin Rd Ste 103 Schaumburg IL 60173 847 885-8300 Fax 847 885-9200

Setcom Corporation 1400 N Shoreline Blvd Mtn View CA 94043-1385 800 966-1034 Fax 415 965-8020 Setina Manufacturing Co Inc 2926 Yelm Highway SE Olympia WA 98501 800 426-2627 Fax 360 459-0729

Shooting Ranges International 3240 Sirius Ave Unit D Las Vegas NV 89102 702 362-3623 Fax 702 362-7991

Siemens Electric Ltd 2185 Derry Road West Mississauga ON L5N 7A6 905 819-5753 Fax 905 819-5790

Sig Arms Inc Exeter Corporate Park Exeter NH 03833 605 772-2302 Fax 605 772-2113

Signaflex Inc 345 Boul Labbe N Victoriaville PQ G6P 1B1 819 758-1810 Fax 819 758-6727

Signal Vehicle Products 1611 Gunn Highway Odessa FL 33556 800 875-8003

Silent Witness 6554 – 176 St Surrey BC V3S 4G5 604 574-1523 Fax 604 574-7736

Simulaids Inc 12 Dixon Ave Woodstock NY 12498 914 679-2475 Fax 914 679-8996

Simunition Ltd 5 Montee des Arsenaux Le Gardeur PQ J5Z 2P4 450 581-5999 Fax 450 581-0231

Sirchie Fingerprint Laboratories 100 Hunter Place Youngsville NC 27596 800 356-7311 Fax 919 554-2266

SkidCar System Inc 497 – 19363 Willamette Dr West Linn OR 97068 503 227-6707 Fax 503 557-9385

Slugmaster 163 Curtis Drive Guelph ON N1K 1E1 519 822-0577 Fax 519 822-9791 Smartwater Canada Inc 6205 Airport Rd Bldg B Ste 100 Mississauga ON L4V 1E1 905 678-2002 Fax 905 677-4712

Smith & Wesson Corp 2100 Roosevelt Avenue Springfield MA 01104 800 331-0852 Fax 413 731-3317

Software Corp of America 1200 High Ridge Road Stamford CT 06905 203 322-9422 Fax 203 322-8850

Sokkia Corporation 1050 Stacey Court Mississauga ON L4W 2Y8 905 238-5810 Fax 905 238-9383

Somum Inc 14A Tourigny Victoriaville PQ G6P 4C4 819 758-6275 Fax 819 758-1332

Sonitrol Security Systems 238 Britannia Road East Mississauga ON L4Z 1S6 905 890-7727 Fax 905 890-7840

Sony Canada 405 - 411 Gordon Baker Road Willowdale ON M2H 2S6 416 499-1414 Fax 416 497-1774

Sound Off Inc 5132 37th Ave Hudsonville MI 49426 800 338-7337 Fax 616 669-0289

Southwest University 2200 Veterans Blvd Kenner LA 70062-4005 800 433-5923 Fax 504 468-3213

Special Electronics & Designs 214 Bruce Ave Kincardine On N2Z 2P2 519 396-8555 Fax 519 396-4045

Spectronics Corporation 956 Brush Hollow Rd PO Box 483 Westbury NY 11590 800 274-8888 Fax 800 491-6868

Spike Camp Wilderness Safety Supply 8003 Argyll Rd Edmonton AB T6C 4A9 780 461-5700 Fax 780 461-5771

Your Single Source to Airborne Command

Canadian Helicopters

Island Shell Aerocentre Toronto, Ontario

Phone: 416 203-9213 Fax: 416 203-9214 Website: www.chc.ca

CLEANRANGE

Lead Free Ammunition™

Lead free primers, lead free bullets Similar recoil to service ammunition Reduced danger of ricochet Match grade accuracy

Protect your health and the environment.

(905) 887-2370

www.cesaronitech.com

2001 SUPPLY & SERVICES GUIDE

Spyderco Inc PO Box 800 Golden CO 80402 800 525-7770 Fax 303 278-2229

Spy Depot International 215 Carlingview Dr Unit 112 Etobicoke ON M9W 5X8 416 674-9336 Fax 416 674-4617

Squad-Fitters Inc 1807 N Federal Drive Urbana IL 61801 217 367-0003 Fax 217 367-0005

Stalker Radar / Applied Concept 730 F Avenue Plano TX 75074 800 782-5537 Fax 972 398-3781

Star Field Safetywear 1020 Lawrence Ave W Toronto ON M6A 1C8 416 789-4354 Fax 416 789-5475

Star Warning Systems 8591 Earl Thomas Ave Niagara ON L2E 6X8 905 357-0222 Fax 905 357-9122

Stewart Products Inc 13933 Magnolia Ave Bldg #6 Chino CA 91710 909 517-1504 Fax 909 517-1505

Stop Stick Ltd 365 Industrial Drive Harrison OH 45030 800 537-0102 Fax 513 202-0240

Strath Craft Ltd 620 Newbold St London ON N6E 2T6 519 686 1891 Fax 519 686 8016

Stratton Hats 3200 Randolph St Bellwood IL 60104 708 544-5220 Fax 708 544-5243

Streamlight Inc 1030 West Germantown Pike Norristown PA 19403 610 631-0600 Fax 610 631-0712

Strong Holster Co 39 Grove St Glousester MA 01930 978 281-3300 Fax 978 281-6321

Stubbard Marketing 12-270 Esna Park Dr Markham ON L3R 1H3 905 513-0090 Fax 905 513-1377

Sturm Ruger & Co Inc Lacey Place Southport CT 06490 203 256-3860 Fax 203 255-5201

Super Trap 42380 Rio Nedo Temecula CA 92590 909 296-6272 Fax 909 296-6279

SWS Detention Group Inc 751 Wall St Winnipeg MB R3G 2T6 204 779-1982 Fax 204 774-6888

Tactical Advantage 464 Culzean Place Port Moody BC V3H 1E5 604 931-6351 Fax 604 931-6375

Tactical & Survival Specialties PO Box 1890 Harrisonburg VA 22801 540 434-8974 Fax 540 434 7796

Ted Vourdon Leathers Inc 3080 Choquette Blvd St Hyacinthe PQ J2S 1H1 450 773-4065 Fax 450 773-4314

Telepix Imaging Inc 110 Cumberland Drive Mississauga ON L5G 3M8 905 278-8341 Fax 905 278-5897

Telum Corporation PO Box 614 Adelaide St PO Toronto ON M5C 2J8 519 855-6683 Fax 519 855-4707

Telxon Canada Corp Ltd 80 Micro Court Ste 100 Markham ON L3R 9Z5 800 349-8154 Fax 905 475 6552

Tetragon Tasse Distributors 2378 Dunwin Dr Mississauga ON L5L 1J9 905 828-9803 Fax 905 828-6390

The CAD Zone Inc 7950 SW 139th Ave Beaverton OR 97008 800 641-9077 Fax 503 641-9077

The Current Corporation 2227 St Johns Street Port Moody BC V3H 2A6 604 461-5555 Fax 604 461-5525

The Deltic Group Ltd 403 - 627 Lyons Lane Oakville ON L6J 5Z7 905 339-0329 Fax 905 339-0769

The Kop Shop Unlimited 738 Salter Ave Woodstock, ON N4S 2P5 519 539-1155 Fax 519 539-7375

The Mattman Co 1220 Industrial Ave Escondido CA 92029 760 746-9516 Fax 760 746-9542

The PERCS Index Inc 535 San Remo Dr Port Moody BC V3H 3S6 604 469-7341 Fax 604 469-7342

The Phoenix Group Inc 205 N Walnut Pittsburg KS 66762 316 232-6420 Fax 316 232-2606

The Police Charter 3185 Unity Drive Mississauga ON L5L 4L5 905 820-9845 Fax 905 820-9845 The Quartermasters Warehouse 16715 – 12 Yonge St #906 Newmarket ON L3X 1X4 905 751-0777 Fax 905 726-4405

The Taylor Group 12138 Central Ave Ste 107 Bowie MD 20721 877 587-1113 Fax 707 371-1456

The Uniform Group Inc 2141 McCowan Road Scarborough ON M1S 3Y6 416 335-0143 Fax 416 335-0147

The Walter Fedy Partnership 546 Belmont Ave West Kitchener ON N2M 1N5 519 576-2150 Fax 519 576-5499

Thomas Electronics Security Ltd 4169 Boul Decarie Montreal PQ H4A 3J8 800 361-7365 Fax 514 483-6295

Thomson Educational Publishing 6 Ripley Ave Ste 200 Toronto ON M6S 3N9 416 766-2763 Fax 416 766-0398

Traffic Technology 2000 443 Dumont Ave Ste 601 Dorval PQ H9S 5X8 800 363-6224 Fax 800 599-2445

Trauma Management Training Ltd 503 - 281 Bristol Street Guelph ON N1H 8J3 519 767-3084 Fax 519 824-0901

Treck Hall 41 Viceroy Rd Concord ON L4K 2L8 905 738-4255 Fax 905 738-5087

Trend Tec Canada 173 Forest Lake Rd Sudbury ON P3G 1K8 705 669-7779 Fax 705 522-1897

Tricia Rudy Enterprises Inc 16650 Jane St RR1 Kettleby ON L0B 1J0 905 726-4404 Fax 905 726-4405

Triform Business Systems Ltd 95 Doncaster Ave Thornhill ON L3T 1L6 416 226-6000 Fax 800 563-1666

Trilcor Industries 655 Martin St Milton ON L9T 5E6 905 876-8807 Fax 905 876-8813

Tri-Tech Inc 4019 Executive Park Blvd SE Southport NC 28461 800 438-7884 Fax 910 457-0094

TriTech Software Systems 10717 Sorrento Valley Rd San Diego CA 92121 619 453-7000 Fax 619 453 8709

True Traffic Safety PO Box 39524 Broadmoor PO Richmond BC V7A 5G9 604 277-5652 Fax 604 277-5654 Tufloc Mfg by Esmet 1406 Fifth St SW Canton OH 44702 330 452-9132 Fax 330 452-2557

Turbo Images 1225 – 107 e rue Saint-Georges Saint-Georges PQ G5Y 8C3 888 219-8872 Fax 418 227-0799

Twaron Products 801-F Blacklawn Road Conyers GA 30012 770 388-5092 Fax 770 929-8138

Twitco Distributing PO Box 447 New Ipswich NH 03071 603 878-0532 Fax 603 878-2090

Unifold Shelters 605 James Street North Hamilton ON L8L 1K1 905 528-4448 Fax 905 528-4439

Uniforms Uniforms 351 Canarctic Drive North York ON M3J 2P9 416 663 6060 Fax 416 663 4484

US Armor Corp 11843 E Smith Ave Santa Fe Springs CA 90670 562 949-1733 Fax 562 949-1501

US Cavalry / Cavpro 2855 Centennial Ave Radcliffe KY 40160-9000 800 200-9455 Fax 502 352-0327

Valley Associates Inc 860 Taylor Creek Dr Ottawa ON K2K1C 1T1 613-830-1880 Fax 613-830-3008

VehiTech 1060 Lafayette Longueuil PQ J4K 3B1 450 463-0333 Fax 450 463-1649

Versaterm Systems 2300 Carling Ave Ottawa ON K2B 7G1 613 820-0311 Fax 613 596-5884

V H Blackinton & Co Inc 221 John Dietsch Blvd Attleboro Falls MA 02763 508 699-4436 Fax 508 695-5349

Video Systems Plus 3723 East 29th Street Bryan TX 77802-3902 409 260-1424 Fax 409 268-7528

Vidsecure Inc 2651 John St Unit 6 Markham ON L3R 2W5 905 477-8329 Fax 905 479 1023

Viking Metal & Military Supplies 6 Orquel Court Dartmouth NS B2W 4Z3 902 456-1284 Fax 902 435-2274

Visibility Systems Co 428 Old Stratfield Rd Fairfield CT 06430 203 367-4000 Fax 203 333-5577

Vistek 496 Queen St E Toronto ON M5A 4G8 416 365-1777 Fax 416 365-7776

Visual Planning Corporation 6805 boul Decarie Montreal PQ H3W 3E4 514 739-3116 Fax 514 739-0085

V-Sec Systems 47 Butler Blvd Winnipeg MB R2R 0Y7 800 694-8068 Fax 204 633-6486

VS Visual Statement Inc 1 – 1445 McGill Rd Kamloops BC V2C 6K7 250 828-0383 Fax 250 828-0482

Walden University 155 Fifth Avenue South Minneapolis MN 55401 800-WALDENU

WaterShed Inc 2895 Valpak Road NE Salem OR 97303 503 585-6741 Fax 503 581-7604

Watson Gloves 127 E 2nd Ave Vancouver BC V5T 1B4 800 663-9509 Fax 604 875-9009

W E Canning Inc 280 Sauve Ouest Montreal PQ H3L 1Z4 514 381-4487 Fax 514 381-6690

Weinbrenner Shoe Co Inc 108 S Polk Street Merrill WI 54452 800 826-0002 Fax 800 569-6817

Weizel Security 9 – 62 Fawcett Road Coquitlam BC V3K 6V5 604 640-5248 Fax 604 540-5263 Wescam Inc 45 Innovation Drive Flamborough ON L9H 7L8 905 689-2231 Fax 905 689-6627

Western Avionics Inc 275 Palmer Rd NE Calgary AB T2E 7G4 800 668-9704 Fax 403 250-2622

Westervelt College 1060 Wellington Rd London ON N6E 3W5 519 668-2000 Fax 519 668-1616

Whelen Canada 590 Moorelands Cres Milton ON L9T 4B5 905 878-8457 Fax 905 878-0877

Whelen Engineering Co Inc Rt 145 Winthrop Rd Chester CT 06417 860 526-9504 Fax 860 526-4078

Winchester Ammunition 427 N Shamrock St East Alton IL 62024-1197

Wizard Gift Corporation 6052 Vineyard Dr Orleans ON K1C 2M5 613 830-8863 Fax 613 830-5149 W L Gore & Associates 297 Blue Ball Road Elkton MD 21921 410 392-3700 Fax 410 392-4452

Wolverine Supplies PO Box 729 Virden MB R0M 2C0 204 748-2454 Fax 204 748-1805

Wood N Toys & Things 115 Centre St Burks Falls ON P0A 1C0 705 382-2473 Fax 705 382-2473

Xanalys Inc 95 Sawyer Rd Walton MA 02453 781 392-1600 Fax 781 736-1949

X-Spand Target Systems 30 - Ninth St SW Medicine Hat AB T1A 4N6 403 528-2362 Fax 403 528-2362

X-Stream Technologies 91Vanzant Ct. Stouffville ON L4A 4Z2 905 642-1820 X-Wave Technologies 65 Iber Road Stittsville ON K2S 1E7 613 831-0888 Fax 613 831-1836

Yamaha Motor Canada Ltd 480 Gordon Baker Road North York ON M2H 3B4 416 498-1911 Fax 416 491-3122

Zak Tool Inc PO Box 382 Temple City CA 91007 800 446-5561 Fax 626 445-5604

Zarc International Inc PO Box 5800 Bethesda MD 20824 301 564-3737 Fax 301897-5220

Zetron Inc PO Box 97004 Redmond WA 98073-9704 425 820-6363 Fax 425 820-7031

Zodiac Hurricane Technologies Inc 3182 Orlando Drive #10 Mississauga ON L4V 1R5 905 677 4211 Fax 905 677 7618

WINCHESTER AMMUNITION •

LEATHER GOODS •

CLEANING SUPPLIES •

LLOYD LIBKE POLICE SALES

P.O. BOX 547 COBOURG, ONTARIO K9A 4L3 PHONE (905) 372-8865 - FAX (905) 372-1936

February 2001 63 BLUE LINE MAGAZINE

THE LAST NOOSE

Nova Scotia

by Blair McQuillan

On August 1, 1937, Everett Farmer, a 35 year-old black labourer in Shelburne, N.S., paid an unexpected visit to the town's police chief, Raymond Mitchell.

Farmer had called on Mitchell to confess to a murder. Farmer explained that he had been drinking and arguing with his step-brother Zachariah when he shot him with a shotgun he kept in his bedroom.

Mitchell listened to Farmer as he gave his account of the tragic event: "He called me a ... liar. I said, 'There's the door. Get out because the wife and family is here."

"I said, 'I'm going to put the law on you.'

"He said, 'You are, are you?'

"I said, 'I certainly am.'

"He said, '... You are never going to take the law on me because I am going to kill you.'

"He made a jump and grabbed for a glass and when he made for me I ran into the bedroom.

"I got the number 12 shotgun. I heard him say, '...I'm going to kill you."

"I said, 'You are never going to kill me.'

"I shot him in self-defence. Zach was going to kill me, and I had to do it to save my wife and family."

Zachariah and Everett had worked as labourers for 17 years after Zachariah had been acquitted of a suspicious death involving his cousin in 1919. On Sundays, the two men, who lived only half-a-mile apart, would meet at the Methodist Church and then spend the rest of the day drinking together. Most of the time, Everett and Zachariah would end their day together by arguing over insignificant matters.

Zachariah Farmer stood over six feet tall and weighed roughly 200 pounds. Everett Farmer on the other hand, was much smaller. However, in the same tradition as his stepbrother, he too had had brushes with the law. In 1932, he received a one-year suspended sentence for beating his wife Margaret. During the time of Zach's murder he was serving a one-year suspended sentence for assaulting his son Archibald.

It was in the house of Mrs. Anna Wilson, where Everett and his family resided, that Zachariah's body was discovered. Zach was hunched over in a chair, with the back of his neck torn away and a rolled cigarette in his lap.

Everett Farmer's trial opened on Tuesday, September 28, 1937. It's needless to say, the trial attracted much attention and the courtroom was filled to capacity long before Everett was scheduled to make his appearance.

The trial lasted just two days.

During the trial, Anna Wilson was called to

Everett Farmer

the stand. She testified that she had, at no time, heard Zachariah threaten the life of Everett. However, she also testified that she had woken up after she heard the shot from Everett's "Number 12" ring out and until that point she had slept through most of the argument.

Mrs. Wilson stated that Everett's wife, "came crying and told me, 'Everett shot Zach.' About 15 minutes later Everett came in and said, 'I done it, and I'm going to give myself up.'"

The next witness was Archibald Farmer, Everett's son.

"Zach and my father were drinking beer," he told the court. "They did not get into any argument while I was there. They was laughing and talking. Zach came to our house most every Sunday. My father always kept a gun in his bedroom in the corner. His room is downstairs next to the kitchen. I did not hear any gunshot. I was awakened by my mother, come cryin' and sayin' my father shot Zach. I never heard my father threaten to kill Zach. They got into a quarrel a week before Sunday over a bag of wood, but it did not come to any blows."

Everett's wife Margaret, was also called upon to testify at the trial. She testified against her husband. She explained that her husband and Zachariah were arguing over a tent.

Margaret told the court that she heard Zach tell Everett, "There will be one less in town and I will kill you before morning."

She also stated that Everett had shot Zachariah while he was sitting with a glass in his hand.

The soul medical expert called to the stand as a witness was Dr. O.L. Fuller.

Fuller said that Zachariah Farmer was sitting in a chair when he was killed and that in his expert opinion the deceased had been murdered while he was asleep. The doctor based this opinion on the fact that Zach's eyes were closed when he was discovered. If he was awake when murdered the eyes would have remained open.

The 12 man all-white jury was informed by Justice William F. Carroll that their job was to decide on one of three verdicts: guilty as charged, guilty of manslaughter, or not guilty.

After two hours of deliberation the jury reentered the court room. The foreman, Stanford Kenney, read the verdict which stated: "That Zachary Farmer came to his death from a gunshot wound from a gun held in the hands of, and fired by, Everett Farmer. We find Everett Farmer guilty as charged."

An excerpt from one newspaper covering the trial stated that when Everett was asked if he had anything to say he merely mumbled, "I done it to save my wife and my family."

Everett's sentence was passed by Judge Carroll: "You will be taken from this courtroom and confined in the Shelburne County Jail under guard, in solitary confinement, until the 15th day of December 1937, when you will be taken from your cell at five o'clock in the morning and hanged by the neck until you are dead. And may God have mercy on your soul."

The local newspaper ran a short column in regards to the execution the day after Everett was hanged.

It read:

"For the first time in the history of Shelburne, covering a period of 154 years, a man has paid the penalty on the scaffold for the crime of murder.

"Yesterday morning at five o'clock, Everett Farmer, convicted of murdering his half-brother last August, was taken from his closely guarded cell and executed.

"With firm step he walked up the two flights of stairs, and with the same coolness that has characterized him since he has been in jail.

"Rev. A.R. Reynolds, his spiritual advisor, remained with him from midnight until the last and, as the trap was sprung, was in the act of reading a passage of scripture.

"The condemned man made no statement."

Next month in part two of *The Last Noose* the story of Earl Lund and Fred Sterling Phillips will be featured.

Sheriff turns tables on privatization

by Michal Shanley

Polk County, Fla., has been struggling with jail overcrowding since the late 1980s.

The county's newest facility, the jail annex, was operating at an average 155 per cent of capacity at the end of 1999. As jail overcrowding neared the crisis stage, the Polk County Commission contracted with a private company to build and operate a 1,000-bed jail.

Slated to open in July 1999, the county's plan was to pay the private company to house county inmates - relieving overcrowding at the county's jail facilities.

However, Polk County Sheriff Lawrence W. Crow had a different plan in mind. Convinced the county could do just fine on its own,

Crow approached the County Commission with a long-term solution. Crow proposed that the county should buy the private jail. He illuminated a contract clause that would allow the county to purchase the facility from the private company at three per cent above construction costs.

By buying the jail facility from the private company, an external auditor predicted that Polk County would save over \$2 million a year for 21 years.

Additionally, Crow made the case that the sheriff's office's hiring standards for correctional officers were well above the standards of the private company.

The county commissioners approved the \$40.9 million purchase.

Boat to give feds a hand in drug war

by Associate Press

Federal law enforcement authorities in the United States have acquired a boat capable of reaching speeds up to 70 miles per hour to combat drug trafficking.

The catamaran has two 300-horsepower engines and was created by Bob Perette, who resides in Weymouth.

Perette, the owner of the boat manufacturing firm Intercept Boats, started working on constructing the catamaran six years ago when

he heard of the federal government's struggles to stop coastal drug smuggling.

When he started the project, Perette had no other previous experience constructing boats.

Perette says he designed the boat to operate best on the ocean.

The catamaran is valued at \$200,000 and is scheduled to initially be provided to coastal patrolling operations in Miami, says Keith Roberts, who is the assistant chief with the U.S. Border Patrol in the region.

Great Mac Attack

by Tony MacKinnon

"YOU'VE REALLY GOT SPUNK KID I'LL SAY THAT, BUT YOU CAN'T SQUEEGEE AT OUR ROAD CHECKS."

February 2001 65 BLUE LINE MAGAZINE

Conferencing and circles

by Bill Johnson & Lisa Koltun

Terry O'Connell is a burly Australian with the look of an ex-rugby player or prizefighter. His broken nose and raspy voice belie the image one would have of a believer in restorative justice, the touchy-feely, soft approach to crime. Things, however, are not always as they initially appear.

O'Connell is neither a boxer nor a rugby player; he was a 30-year veteran of Australia's New South Wales Police Department and the current director of Real Justice.

As for restorative justice, it is neither soft nor touchy-feely, it is a powerful, often gutwrenching process to heal the harm done to a person or community.

What is A Restorative Justice Conference?

Conferencing is mainly based on traditional Aboriginal practices in New Zealand, Hawaii, and North America. A family or community conference is an opportunity for people to express how they have been harmed by another person or persons, and to have a voice in what can be done to repair the harm.

Restorative justice focuses on outcomes: holding offenders accountable for their behaviour, giving victims the opportunity to address the offender and the integration of the offender back into the community. In restorative justice

programs, victims play a vital role in the resolution process and are therefore more likely to view their experience with the justice system as a fair one.

Conferences include the victim and victim support, offender and offender support. The support is usually comprised of family and friends of both the victim and offender who have been harmed by the incident.

The conference focuses on the action and the harm done, not on determining whether the offender is a good or bad person. The conference is also not

about the guilt or innocence of the offender. The offender must accept responsibility for his or her actions before the conference can take place.

Do Restorative Justice Conferences Work?

Evidence on the success of victim-offender mediation programs in achieving restorative justice goals has been quite favourable in a number of ways. First, participant satisfaction rates for mediation with juvenile offenders are very high.

Seventy-nine per cent of victims and 87 per cent of offenders surveyed have said they are satisfied with the system. A total of 83 per

Terry O'Connell

cent of victims and 89 per cent of offenders surveyed who have participated in mediation believe the process is very fair.

In addition, victims have reported reductions in their fear of being re-victimized. Prior to mediation, 25 per cent of victims reported fear of being hurt by the offender again, compared to only 10 per cent of the victims after mediation.

Closer to home, in the city of Bethlehem, Pennsylvania, the local police department and the community service foundation evaluated the effectiveness of

police-based family group conferencing between November 1995 and May 1997. The results show that 96 per cent of crime victims who participated in a conference were satisfied with the way in which their case was handled, compared to 79 per cent of those whose cases were processed through the courts.

Breaking The Cycle Of Re-Offending

Statistics from restorative justice programs consistently show that recidivism among youths who participate in these programs is lower than those who go through the court process.

Statistics from a youth justice committee established in Cornwall, Ont., have indicated that only 33 of the 300 cases handled by Cornwall's informal youth justice committee registered further convictions. That is half the reoffender rate experienced by cases that go through the courts.

The recidivism rate for participants in the Restorative Resolutions Project in Winnipeg was significantly lower than for those on probation. In the first comparison group, the recidivism rates for the probationers was based upon one-year post-program recidivism. Recidivism for restorative resolution clients was 5.3 per cent, compared to 16.1 per cent of the comparison group.

In the second comparison group, recidivism rates were based upon in-program failures while on probation. Recidivism rates for restorative resolution clients was 16.7 per cent, compared to 43.7 per cent for the comparison group.

The results clearly show offenders supervised by restorative resolution had lower recidivism rates compared to offenders exposed to traditional correctional supervision and probation services.

Furthermore, after two years, only 11.5 per cent of the restorative resolution male offenders were convicted of an offence resulting in a custodial disposition compared to 33 per cent of the inmate control group.

There are many examples of restorative justice practices working exceptionally well in many communities. It is not the panacea we are always looking for. It does, however, deserve a larger place in our justice system.

Email: books@triform.com • Telephone: (416) 226-6000 • Fax Toll Free: 1-800-563-1666

February 2001 66 BLUE LINE MAGAZINE

BLUE LINE Symposium

Two courses will be offered to law enforcement personnel at the Blue Line Symposium held in conjunction with the Response Trade Show.

Each of the courses will be covered over the two days, providing in depth training, and certification. Space is limited, and seats will be reserved on a first-come, first-served basis.

Course One Investigative Interviewing Techniques

April 24, 9-5 p.m. and April 25, 9-4 p.m.

Course Outline:

Day One:

Part One

- Introduction
- · Types of Witnesses and Witness Psychology
- The Law Relating to Interviews (Case Law and the Charter)
- Important Legal Concepts for the Interviewer
- The "Non-Accusatory Interview Technique"

Part Two

- The Mechanics of the Interview
- Detecting deception
- The Essential Steps
- Verbal Signs of Deception
- · Tactics for Overcoming deception

Day Two:

- Using Tactics and Thematics
- · Dealing with Denials
- Physical Indicators of Deception (includes body language)
- Analysis of statements by both witnesses and accused
- Conclusion and wrap up

Presenter:

Det/Sgt Gordon MacKinnon, with over thirty years of experience in law enforcement, has worked in a multitude of areas including uniform patrol and criminal investigations as well as specialized in areas of underwater search and recovery, fraud investigation, and intelligence. He is an acclaimed lecturer in the techniques of Investigative Interviewing and has taught officers of police services across Canada, as well as being a course instructor at a community college.

Who Should Attend:

Uniform patrol officers, specialized police units, private investigators, any professional who must find the truth.

Course Two Critical Incident Stress Debriefing

April 24, 9-5 p.m. and April 25, 9-4 p.m.

Course Outline:

Day One:

- · Nature and Types of Stress
- Types of Critical Incidents
- The Rescue / Responder Personality
- · Factors Which Influence Reactions to Critical Incidents
- CISM Continuum of Care and Types of Interventions, the Debriefing Model

Day Two:

- Techniques of CISD "hands on" Demonstration
- On Scene / Near Scene Services (the role of peer support)
- Defusing
- Demobilization
- · CISM Team Formation Issues

Presenter:

Murray Firth has been involved in emergency service work for nearly 25 years. He held positions as Senior Fire Service Commander, and Staff Officer, Emergency Medical Attendant, and he worked for nearly 14 years as an Air Traffic Controller. Murray holds an Advanced Fire Protection Technology Diploma from the Ontario Fire College and is certified by the Ministry of Health as an Emergency Medical Care Assistant. Murray has been actively involved in the delivery of Critical Incident Stress Management education and services for the last 10 years and was Ontario's first CISM Program Coordinator.

Who Should Attend:

Any person who wishes to know more about Crisis Intervention Strategies for personnel impacted by traumatic stress; emergency service workers such as police, military personnel, and chaplains; incident commanders, CISM team members, sex crime investigators.

BLUE LINE Symposium

Location

Le Parc Conference Centre 8432 Leslie Street, Markham, ONT. (South west corner of Hwy #7 and Leslie St.)

Cost

\$250.00 per person per course. Prepayment by Visa, Mastercard or Cheque.

Included is free access to the Response Trade Show floor, during breaks and lunch.

CERTIFICATES OF ATTENDANCE WILL BE PRESENTED

Deadline for reservation is	February 15th, 2001, or when class	n classes are ful	
Name:	Cours	e 1	
Agency:	Cours	e 2	
Position/Rank:	Badge #		
Phone:	Fax:		
Visa, MC:	Ехр:		

Mail to: 12A-4981 Hwy 7 East, Ste. 254, Markham, ON L3R 1N1 or Fax: 905 640-7547 - Ph: 905 640-3048

February 2001 67 BLUE LINE MAGAZINE

Twelve hours of terror for the Moose Jaw boy

OPP constable finally honoured for saving child

by Rob Lindsay Reprint: The Kenora Enterprise

It was a frozen February night 14 years ago when seven-year-old David Mitchell was abducted from the Moose Jaw Natatorium shortly after his swimming lesson. He was waiting for his father to pick him up, but that was not to happen. A homosexual pedophile lurking in the parking lot snatched the child, bound his hands with surgical tape, then sped off into the ominous darkness of the frigid night.

The boy's parents, Martha and Donald Mitchell, became frantic when they couldn't find their son. They called the Moose Jaw Police Service.

Cst. Marc Girard, then 29, was on duty that night. Girard, who's now a sergeant with the Moose Jaw force, remembers the incident well.

"It was a really cold night and I was getting ready to finish my shift when the call came in,"

Girard said in a telephone interview. "We started looking for the boy immediately. Our officers combed the area behind the pool in case he wandered off into the park and fell through the ice of Serpentine Creek. We were looking everywhere."

But despite the efforts of the police, the boy was nowhere to be found. Dozens of people - neighbours, strangers, the emergency measures folks - joined the search, but they couldn't locate the child.

When Girard finally went home at 4 a.m., he began to suspect the worst. The next morning, more than 1,000 kilometres away, in Ontario, John Kennedy was leaving early for work.

The Ontario Provincial Police officer was heading westbound down Hwy. 17 just west of Vermilion Bay when he spotted an eastbound vehicle without a front licence plate. He turned his unmarked patrol car around and gave chase. The suspect vehicle turned down a dead-end road, but not before Kennedy could manage to run the licence plate. The vehicle was reported to be missing or stolen from Quebec the previous year.

Kennedy waited for the vehicle to come back out on to the highway and when it did he stopped the car and approached the driver. The driver let the car roll ahead and after about 50 feet, he took off eastbound. He would lead police on a 24 km, high speed chase.

The OPP set up a running road block, which the driver tried to run, but he lost control of his vehicle, spinning into a ditch. Kennedy approached the vehicle and apprehended 26-yearold Ariel John Bellosillo.

REUNITED: John Kennedy poses for a picture with David Mitchell.

In the back seat, under a pile of blankets, Kennedy noticed a tiny hand. It was David Mitchell.

Kennedy tore off the blankets and discovered the boy - surgical tape still stretched over his mouth and eyes. David had managed to squirm free of the tape that had fastened his wrists together. Kennedy removed the tape from the youngster's eyes and mouth.

"As soon as I removed the tape from his mouth, he blurted out that his name was David Mitchell and he didn't know this man. He said he was kidnapped from Moose Jaw," Kennedy said.

Kennedy also found a small bag of drugs and a bottle of Vaseline in the back of the car.

Kennedy was unaware of any abduction report out of Moose Jaw, so he radioed in to the Moose Jaw Police Service with the news he had discovered a seven-year-old boy by the name of David Mitchell. Moose Jaw police were relieved to hear of the find. The weight lifted from the shoulders of Girard.

The boy was reunited with his family that same day.

Emotional Reunion

That again, was 14 years ago. David Mitchell is now a lanky University of Saskatchewan graduate, with curly hair. He finished his arts degree at the top of his class, and won the Copeland Prize in Humanities.

The family wanted to share the special occasion of their son's graduation with the OPP's Kennedy. They invited Kennedy, who's still with the provincial force but on disability, to take part in the graduation ceremony in Saskatoon on May 23. The next day, Kennedy, now 54, was honoured in Moose Jaw for recovering the kidnapped child.

During the ceremony, Kennedy was presented with a plaque from Moose Jaw Police Chief Terry Coleman. But the icing on the cake was when 21-year-old David Mitchell thanked the officer who saved his life. He said he learned anything can be accomplished through hard work.

"I believe I'm a very lucky person," Mitchell said. "But it is through John's hard work that I am able to believe that."

That simple thanks moved the police officer. Kennedy was clearly touched by the honour.

Sgt. Girard said that the formal recognition was overdue.

Kennedy was honoured by the OPP in a ceremony in 1987 by former commissioner Tom O'Grady.

"It's sort of odd that it took so long for John to be honoured

in Moose Jaw for the capture of this kidnapper," Girard said. "When you realize the magnitude of the case, it was a major find. Many abducted children are never found. His work is an indicator of excellent police work. I was happy to finally get a chance to meet him."

For his part, Kennedy says it was all in a day's work.

"It's all about hard work and dedication to duty. I loved police work," Kennedy says simply.

And that hard work paid off a second time when Kennedy recovered another abducted child in a routine stop of a pick-up truck on Jan. 4, 1990. That stop resulted in the recovery of a four-year-old boy who'd been abducted from Redwater, Alta.

John Kennedy, who now lives in Waldhoff, near Vermilion Bay, has been on long term disability for the past nine years after a serious car accident that left him unconscious for 21 days. He was in pursuit of an impaired driver when a motorhome turned into his patrol car. The accident severed his aorta and left him unable to continue with the work he loves. The accident occurred June 15, 1990.

The man who kidnapped David Mitchell received a five-year sentence for kidnapping, unlawful confinement, dangerous driving, failing to stop for police and possession of a stolen car, in June of 1986. He is currently behind bars as a dangerous offender after a similar abduction attempt in Ontario.

Atlantic Police & and Security Supply Ltd.

Offering a Full Line of Traffic Safety Products

Speed Monitor™ Products

DocuCam° In-car Video System

Traffic Radars

For more information about any MPH traffic safety products, call your local Atlantic Police and Security Supply representative.

Eastern Office Ph: (902) 835-1819 Fx: (902) 835-2470 Sales@atipolice.ca Central Office Ph: (416) 285-7682 Fx: (416) 285-7922 Ont@atlpolice.ce Western Office Ph: (403) 288-4452 Fx: (403) 288-4450 West@atipolice.cs

Changing the perspectives of cops and kids

by Blair McOuillan

Gerry Cleveland is not the kind of man to shy away from a problem.

When Cleveland, a Toronto school principal and former police officer, learned during a routine safety audit that many students in his former school were afraid of, or felt intimidated by the police, he decided to do something about it.

"That's a pretty hard thing to hear because you sort of expect police are the good guys," said Cleveland, who was a police officer in Toronto and Peel Region for 10 years. "It was one of those classic problem solving situations where I said to the kids, 'Okay, what are you going to do about it?""

Cleveland sat down with a group of students and began brainstorming. A number of suggestions as to how the youths could build bridges with the police in their community were made and rejected. Finally, the idea of talking directly to police officers was put forward.

With a little more input from the students in the group and a call to the Ontario Police College, the Changing Perspectives program was born.

Changing Perspectives is unique in that it brings students and police recruits together to discuss issues such as racism and police practices and helps promote cultural awareness.

Cleveland notes that some of the students who enter the program come from cultures

ALL TOGETHER: Gerry Cleveland (left) poses with officers and students in Toronto.

where the police are viewed as the enemy, or a strong-arm tool for the government. He also bluntly admits that some of the students simply aren't police boosters.

"These kids... they've got attitude," he says. "They don't like cops, but they come out of there understanding a little bit more."

Understanding is created during a two-day gathering held at the Ontario Police College about every three months, when new recruit classes are in session. Students arrive at the college on the evening prior to the start of the conference. By the time they make their arrival, the students, who range in age from 16 to 20 and come from a variety of cultural backgrounds, have already scripted, planned and rehearsed about five short plays which they will perform in front of the class of up to 390 recruits.

"It's a very tightly scripted performance," said Cleveland, the principal of alternative programs for the Toronto District School Board.

The five performances include a car stop involving an officer who makes racist comments, a strip search in public and a presentation on how the body language of an individual from another culture could be misinterpreted as hostile.

"We don't think the young recruits are going to go out and say racist, sexist, homophobic things," Cleveland said. "But my focus is more on what will you do if somebody else does it?"

Following the performance, the students, along with other guest lecturers respond informally to questions and concerns while seated in front of the recruit class.

In addition to the exchange of ideas, the students, who are selected by Cleveland to take part in the program, are given the opportunity to follow recruits for the day to gain insight into how they are trained.

Cleveland said one of the greatest misunderstandings his students have is in regards to how police approach them on the street. But after a day of observing recruit classes many misconceptions are put to rest.

"They get offended at how the police walk up so defensively," he said. "Once they go to the (defensive training) classes and start to un-

Westervelt College

Excellence in Education Since 1885

Police Foundations Training

delivered in an intense one-year "Police Academy" environment

Advanced status available to those with:

• 1 or 2 years Law and Security • 1 or more years University

• Career related experience

Westervelt College WESTERVELT 1060 Wellington Road **London Ontario** N6E 3W5

(519) 668-2000

Toll Free 1-877-668-2001

derstand some of the strategies that the recruits are learning and why they're learning them, it makes a little bit more sense."

However, the students aren't the only ones who benefit from the program.

"Feedback from recruits is overwhelmingly positive," says Sandra Crozier of the Ontario Police College. "The presentation provides incredible insight into young people's views of police and assists recruits in understanding how a police officer's approach can be critical in determining the outcome of an encounter.

"Overall, the recruits are impressed with the teens, including their display of courage in speaking before a group of uniformed officers."

Crozier added that from a community policing perspective the program, which has won local, provincial and national awards, is an example of the community "providing direct input into the training of the service providers."

As for the students, Cleveland says in most cases the program does change perspectives.

"Now I've got kids who actually have been in it for a few years and want to maybe join the police force," he said.

The Ontario Police College has been pleased with the results of the Changing Perspectives program as well and plans to continue to incorporate it into their Basic Constable curriculum.

"In the case of the Changing Perspectives group, the interest is in promoting youth/police relations particularly between visible minority and aboriginal youth and police," Crozier said. "The Ontario Police College is committed to fostering positive race relations in all its programs. Our training program will continue to evolve to meet the needs of the recruits; providing them with the skills required for officers to respond to the realities of the communities they serve."

In terms of evolution, Cleveland said he hopes future plans for the program will include opportunities for the recruits to come to schools in the city to observe students and learn about life in their community. He also hopes that the students will be able to take tours of local police stations and have community meetings with police from their own area.

"You have to keep changing and refreshing programs," he advises.

Global forum to bring law enforcement agencies together

Transnational organized crime, crime over the Internet, population migration and policing in post-conflict regions are just some of the issues that will be examined at a unique international forum called to discuss new and nontraditional threats to law enforcement.

The Global Forum for Law Enforcement and National Security (LENS), to be held in the heart of Edinburgh in June, will bring together government officials, law-enforcement agencies, military personnel and academics with the international business community. The gathering will produce an agenda for action to help protect the stability and integrity of law and order

The high-level programme will include presentations from William Webster, former director of the FBI and CIA; Jurgen Storbeck, director of EUROPOL; Peter Ryan QPM, commissioner of the New South Wales Police and Professor Ernesto Savona, director of TRANSCRIME.

These experts will join an impressive list of

more than 50 speakers who will focus on trends that will make it more difficult for governments and businesses to function effectively in secure and stable conditions.

Topics to be addressed during the forum will include the theft of intellectual property, counterfeiting, cyber-crime, the protection of electronic information, environmental crime and human smuggling.

"National security agencies and international policing organizations already have some of these threats in their sights," says Robert Hall, project director for the forum. "However, if these challenges are to be met with a truly effective and strategic response then they require new approaches and new structures.

"Above all, new alliances between agencies, particularly in the law enforcement and national security domains, are called for."

For more information on the forum, contact Robert Hall at +44 (0) 1206 845615 or by email at robert.hall@spearhead.co.uk.

Thief of the future revealed

by Alan Travis

Britain's Department of Trade and Industry has issued a report saying that in 20 years, the skilled British thief will be more interested in stealing identities than objects.

The department's crime prevention panel warns that the nation needs to establish a national strategy to combat electronic crime within the next two years, if law enforcement agencies are to keep up with criminals who are learning new technologies. According to the report, criminals will be hunting for things like intellectual property, Internet services, data, and knowledge; it also predicts that the development of electronic tags and coatings for possessions will brand items with owners' identities and make them harder to steal.

The report suggests that technology will let thieves use relative anonymity to strike through the Internet, quickly and without a trace, and they will target services like pre-paid, no-contract mobile phones. The panel also predicts that there will be more violent crime, with individuals being targeted for passwords or credit card details, and notes that new laws are already needed to handle emerging crimes.

For further details go to BLUELINKS at www.blueline.ca

Police, University, Security, Government and EMS Customers

Alpine Joe / Cadence 1-800-229-3288

For further details go to BLUELINKS at www.blueline.ca

Sleep and sleep disorders

by Sleep/Wake Disorders Canada

Roughly one-third of our time is spent in sleep. Yet, in spite of rapid advances in sleep research during the past decade, there are still many things we don't understand about this important part of our lives.

Basically, there are two kinds of sleep. One is known as Rapid Eye Movement (REM) sleep. It is related to dreaming and occupies about a quarter of our sleeping hours. The second type, known as non-REM sleep, is characterized by light and deep stages, with the deeper stage (slow wave or delta sleep) usually predominating during the first three hours of sleep.

How Much Is Enough?

Perhaps the only measure of the amount of sleep we need is the amount that makes us feel well. Too much or too little makes a person irritable and tired. The old idea that every adult needs eight hours has long since been discounted; some need 10, some four.

What Are Some Of The Symptoms Of Sleep Disorders?

Primary sleep disorders all have a physiological basis. Something in the sleep mechanism is amiss.

Excessive Daytime Sleepiness (EDS) can manifest itself as sleep attacks (irresistible

sleepiness and/or an unusual susceptibility to drowsiness).

Sleep Apnea involves frequent cessations of breathing during a sleep period. Loud snoring usually accompanies each resumption of breathing. Awake, respiration is normal; asleep, the sufferer is unaware of breathing irregularities.

Cataplexy is a rapidly occuring loss of voluntary muscle tone, usually triggered by emotions such as laughter, anger, elation or surprise. A cataplectic attack can range from a brief experience of partial muscle weakness to an almost complete loss of muscle control lasting several minutes; the victim is conscious, but cannot move.

Disrupted Night-Time Sleep refers to multiple awakenings during each sleep period. Often such awakenings are accompanied by a craving for food.

Hypnagogic Hallucinations are intense, vivid, sometimes terrifying experiences which occur at the beginning or end of a sleep period. Any or all of the normal senses may be involved and the experience is often very difficult to distinguish from reality.

Night Terrors (not to be confused with night-

mares) usually affect young children who awaken in panic and confusion within an hour of falling asleep. The pulse races and there is disorientation, but no memory of dreaming. Nightmares are not a disorder, but a natural dream phenomenon; only if they are recurrent and deeply disturbing is help necessary.

Automatic Behaviour refers to doing things (usually of a routine nature) with greatly reduced awareness of, and intelligent control over, the activities involved. One is generally unable to recall the specific details of one's activities.

Sleep Paralysis is an awareness of one's inability to move despite the desire to do so. It occurs as a person is falling asleep or waking up.

Sleepwalking (somnambulism) episodes occur occasionally in children, typically before the age of 10 and stop by age 15. Frequent sleepwalking in adults is more serious, begins later in life, occurs more frequently, shows no family history, and is often related to major stress. Although sleepwalkers can avoid objects, they are clumsier than when awake and speech is usually unintelligible.

Disorders of the Sleep/Wake Schedule

People whose sleep time is shifted every few weeks may find their daily rhythms cannot adapt and may experience disrupted sleep. Even when circumstances later permit a regular schedule, it may be difficult to re-establish a good sleep schedule. Such people may develop mood changes, cognitive difficulties, and a tendency for peptic ulcers. Insomnia is common.

How Are These Disorders Diagnosed?

In addition to a thorough clincial history, the sleep specialist may request an all-night polysomnograph, requiring the patient to sleep at the lab while equipment records the different stages of sleep which are experienced.

This same equipment may be used during the daytime for a multiple sleep latency test (MSLT), in which the patient is given opportunities to nap and the time needed to fall asleep is measured. Whether or not the patient enters REM sleep early is also recorded.

Sleep/Wake Disorders Canada (SWDC) is a registered charitable organization devoted to helping people suffering from sleep/wake disorders. SWDC provides literature, films and tapes in several languages and, through its chapters and contact representatives, encourages the development of self-help groups across the country. For more information call (416) 483-9654.

BLUE LINE MAGAZINE February 2001

BLUE LINE CLASSIFIED

Blue Line's Classified advertisements are a free service to law enforcement agencies and related personnel support groups. Other persons or organizations may place their notices in this section at a price of \$50 per insertion up to 25 words. Pre-payment by Visa, MasterCard or Cheque only please. Send information and pre-payment to: 12A-4981 Hwy. 7 East, Ste. 254, Markham, ON. L3R 1N1 or Fax (800) 563-1792 or E-mail to *bluelinesales@home.com*

Up-Coming Events

February 7 - 9, 2001 Fifth Annual Conference and Child Abuse Issues Niagara Falls - Ontario

The Niagara Regional Police Services' Child Abuse Unit hosts this informative conference geared to law enforcement agencies, child welfare services and any other persons involved in the field of child abuse. For further details, contact Lianne Daley at (905) 688-4111 ext. 5100.

February 13, 2001 Carver Governance Seminar Oshawa - Ontario

This full day seminar on the Carver Policy Governance model is being hosted by the Durham Regional Police Services Board and OASPB. Contact Karen Beeson at (905) 579-1520, ext. 4307

February 22, 2001 Zone 1A - Ontario Association of Police Services Boards Board Member Training Dryden - Ontario

A training session for board members and board secretaries has been scheduled for Zone 1. For details call (800) 831-7727.

March 1 - 2, 2001 Committee Of Youth Officers Conference

Niagara Falls - Ontario

This conference brings together police officers, educators and probation personnel in a forum of workshops and plenary speakers to discuss issues concerning those dealing with youth. In addition, the Bud Knight Award will be pre-

sented. For more information, contact Doug Turner at (905) 453-3311, ext. 4166.

March 5 - 9, 2001 Sexual Assault Investigators' Seminar

Toronto - Ontario

The seminar will deal with many aspects of sexual assault investigation and give the Sexual Assault Investigation specialist invaluable knowledge which will enhance their investigative skills. Seminar and panel speakers will include professionals from many different areas of expertise. Contact Tracey Marshall, (416) 808-7448.

March 7 - 8, 2001 41st Annual International Police Hockey Tournament Sarnia - Ontario

The Sarnia Police Service is hosting this annual event. for more information, call Frank Blum at (519) 344-8861, ext. 6056.

March 19 - 23, 2001 15th Annual Forensic Identification Seminar Toronto - Ontario

This seminar, hosted by the Toronto Police Service, will include lectures, workshops and a trade show. The theme of this year's event is forensics in the new millennium. For more information contact Anna Ferrari (416) 808-6976

April 1 - 3, 2001 Western Canada Robbery Investigators Seminar Edmonton - Alberta

This seminar is not to be consid-

ered a training program but an opportunity for robbery investigators from other parts of Canada to meet and exchange ideas and strategies relating to robbery investigations, prosecutions and prevention. Some of the topics that will be discussed include Geographical Profiling, DNA exhibit collection and handling, robbery prosecutions and at least three case studies from different police services. If you require any further information regarding this seminar, please contact Robin Plomp (780) 421-3415.

April 9 - 11, 2001 Canadian Association of Police Educators Conference (CAPE) Vancouver - British Columbia

Hosted by the Justice Institute of British Columbia, the 2001 CAPE conference will focus on excellence in police education and training. Visit the Conference website at w w w . j i b c . b c . c a / p o l i c e / cape2001.htm. For further details contact Sgt. Mike Novakowski at (604) 528-5733.

April 24 - 25, 2001 Response 2001 Markham - Ontario

Blue Line Magazine's fifth annual law enforcement trade show is the perfect venue to test, review and purchase products and services. This show is open to all law enforcement personnel. To register for Response 2001 call (905) 640-3048; or at www.blueline.ca.

April 24 - 25, 2001 Blue Line Symposium Markham - Ontario

Have your personnel take advan-

tage of two specialized courses. The first course will cover critical incident stress management, basic group crisis intervention, CISD and defusing and demobilization. The second course will cover investigative interviewing techniques. Contact (905) 640-3048.

April 27 - 29, 2001 40th Annual Toronto Police Service Inter-denominational Retreat

This retreat is a time for personal growth and renewed hope. A pause in the hectic routine of daily life. The retreat is open to law enforcement personnel, civilian members, auxiliaries, friends family and associated professionals. For more information contact Insp. Larry Sinclair at (416) 808-7081.

April 30 - May 11, 2001 May 28 - June 8, 2001

Level One Coxswain Course Toronto - Ontario

Back by popular demand, this 10-day program boating course is for all levels of law enforcement personnel and support staff working with law enforcement. Contact Sgt. Steve Henkel at (416) 808-5800.

Career Opportunity

Nine-One-One Outerwear,

Canada's premier law enforcement outerwear brand, requires a Brand Sales Manager. Fax resume with cover letter and contact information to: Sales Manager Search - Fax (306) 934-6022.

Offering the finest in battery-operated lighting for Police Officers, EMS Personnel and Police K9s! K9 Collars (EL or I/R) Photon Ils (colour or I/R) First Aid Kits Leatherman Tools

www.auroralites.com

PLUS many new items on the design table!

(905) 820 2980

(905) 690 3506

Command centre will help beat cops

by John Drake Washington Times

Police in Washington, D.C., will soon have access to a 24-hour "tactical operations command centre" that can collect crime data in real-time, scour it for patterns and statistics and then shoot it back to officers on the beat almost immediately.

The centre will be especially helpful now that the city's police department has put 250 extra officers on the streets.

Previously, crime data and trends were relayed during briefings at roll calls, a method which was not particularly thorough.

The new centre will disseminate crime reports to officers within an hour after a crime is committed and will also be used to direct officers to serious incidents as they are occurring, by detailing locations of emergency calls via electronic maps, highlighting the crime history of a particular location and listing possible suspects in the case.

For example, the centre can alert an officer about to enter a residence as to whether anyone in the house has been arrested before, or has a warrant out for their arrest and whether there is a likelihood of firearms being on the premises.

The centre will not be fully operational for several months.

U.S. sees threat of information warfare

by Washington Times

The United States is becoming increasingly vulnerable to information warfare as the nation's reliance on technology grows, officials warn.

Hostile governments, guerilla groups and criminal cartels could launch surprise digital attacks designed to knock out critical systems such as telecommunications, power grids, and financial networks.

Malicious groups "are doing reconnaissance today on our networks, mapping them, looking for vulnerabilities," says Richard Clarke, the top aide to President Bill Clinton on infrastructure protection and counter-terrorism.

Hostile parties could easily unleash largescale versions of the distributed denial-of-service attacks that brought down leading web sites such as e-Bay and Amazon.com last February, Clarke says.

The National Security Council recently hosted a conference where attendees discussed ways to address the threat of information warfare, such as developing a rapid response system and improving cooperation between government and the private sector.

The CIA and other intelligence groups have released a report saying that the nation's enemies are more likely to launch a cyber-attack or threaten the use of biological or nuclear arms than to attempt traditional combat with the U.S. military.

YOU OFTEN TALK ABOUT DISCOMFORT AND PAIN

SERVING P.P.,
TORONTO, O.P.P.,
YORK & PEEL
YORK FOR OVER
POLICE FARS!

Now you

can do something about it.

By correcting the way you walk you may relieve the pain.

PERSONAL CUSTOM-MADE ORTHOTICS

May alleviate the pain and offer you true comfort and support. Services covered by most extended health plans.

CALL KEN WEINBERG, D. Ch.

Chiropodist/Foot Specialist "Home or office, I'll come to you."

(905) 660-7760

February 2001 75 BLUE LINE MAGAZINE

What computer forensics can do for you

by Kenneth Molloy

An increasing number of police departments are training their members in the field of digital evidence recovery, or are making arrangements with larger departments with resources to have fully trained and dedicated staff. Whether they are civilian or sworn members working in this field, they can be called upon to assist in search warrant preparation, computer seizure and examination, or tracing information on the Internet.

As computers continue to be used by an ever-increasing number of people and businesses, the use of personal computers by criminals or as objects in police investigations continues to grow. Computers are being used for activities that range from creating false identity papers, to counterfeiting money, to making harassing letters and e-mails.

Even identifying the owner of a stolen computer is possible. In each case, there is digital evidence stored within the computer that may be recovered and used in court. Some exceptions do apply to the retrieval.

If knowledge exists that a computer may hold evidence, consulting with one of the computer crime members should take place early in the investigation. An example is a recent case where a suspect was said to have recorded a sexual assault with a web camera to play it back on the Internet. Forensic investigators were able to brief officers on what equipment would have been needed for this to have occurred and confirmed that it was possible.

Investigators will also be able to consult with forensic investigators for wording on search warrants and answering magistrates' questions. In addition, the investigators could be briefed on what types of computer related items they should be looking for.

If it becomes necessary to seize a computer, unit members will attend the scene. Investigators do not need to worry about tagging or seizing any part of the computer equipment. Computer crime investigators have taken training in the safe and proper methods of seizing a computer. They will look after seizing all computer items, removing them from the scene, doing a forensic examination and report, and securing seizures for court.

The investigator does need to be specific in what it is they want to find on the computer. To say "tell me everything that is on the computer" is too large a task and would produce a pile of paper that could literally fill a semi-trailer. It is more practicable, and realistic to ask for specific files or images. After the forensic examination is completed, the investigator will receive a written report and a compact disc showing the digital evidence found. The investigator will still need to link that evidence to the suspect.

DATA: Hard drives often contain a lot of case information.

Computer forensics can certainly uncover a mountain of evidence, but it does not take a picture of who is behind the keyboard. The investigator will still need to relate the evidence to the crime and the suspect. This may mean checking company security logs, or taking negative statements from others with access to the computer.

Such was the case for uniform members of the Winnipeg Police in the St. James Division investigating a series of hate emails sent from a home computer. A negative statement from the suspect's brother found that he had watched while the suspect typed the malicious message.

In most cases, even if the material is deleted from the computer, it can still be recovered. In deleting a file, computers are lazy, they don't erase the material, they just remove the references to it. It's like taking the chapter title and page number out of a book's table of contents, the material is still on the pages, only the table of contents thinks it's not there.

If the material does get overwritten, there is a chance it can still be partially recovered. Remember, computers are lazy, they can't keep track of every bit of material. They track an area of space on a hard drive or floppy disk that is referred to as a sector.

A maitre d' in a busy restaurant doesn't track each diner, just the tables. If each table seats four people, each dinner party must occupy the whole table. If only two people sit down, the other two seats are left vacant.

The computer does the same thing, only one file can occupy a sector and if it does not completely fill it, the rest is left blank.

When the people are done eating in this imaginary restaurant, the dirty place settings are left there, they are so busy. When the new party sits down, only enough settings are cleared to seat the new diners. If only one person sits down, the other three dirty place settings are left there.

The computer will do the same thing, only as much space as is needed is cleared for a new file, any old data is just left there. The computer puts a marker in to ignore the old data, but an examiner can find it with the proper tools.

People are often surprised that a forensic examiner can find a file on a personal computer when the file has never been saved to the hard drive. While a user is working on a file, the computer, through an internal process, performs an auto save to update the file and try to prevent data from being lost should a power interruption occur.

Watch the next time you are typing in Word or WordPerfect, at the bottom of the screen is a tool bar that will occasionally read auto save and have a series of coloured blocks grow across the tool bar. So even if a file is saved on a diskette, while being worked on the computer is saving the

information to a temporary storage space on the internal hard drive.

One case saw the examiner hunting for just such a file. The perpetrator had always worked off a diskette, never saving to the hard drive, and the floppy could not be found. Yet the examiner recovered all 30 pages of the document from the hard drive.

The skills involved in forensic data recovery are largely common sense, but they do require the proper forensic tools and training. It may seem simple for the investigator to just turn the computer on and hunt for the file, but this should not be done under any circumstances.

Just turning on the Windows operating system that is so familiar to most users, can change as much as 500 files in the start up. Even opening files to view them changes access time stamps. All this needs to be explained by the forensic examiner in court and computer crime members have been trained on how to prepare and present this information to a judge.

Check your own department policies on computers in investigations and speak to your department's members assigned to the field. You will find that they will gladly answer questions before a problem arises, rather than after.

If you remember one thing related to computers being required as evidence, do not turn the power on and if the computer is on, do not turn it off. Liaise with a computer examiner for further details.

Kenneth Molloy, is an 11 year veteran of the Winnipeg Police Service, currently assigned to the Commercial Crime Unit conducting computer seizures and examinations along with general fraud investigations. He can be reach by e-mail at kmolloy@city.winnipeg.mb.ca.

Response trade show turns five

Co-ordinators prepare for another sucessful year

The staff at *Blue Line Magazine* are preparing for a milestone. When the doors open for Response 2001, it will mark the fifth year for the annual trade show.

Response 2001, Canada's national law enforcement exhibition, will again feature a number of attractions for police officers, security personnel, by-law enforcement officers and corrections officials nation-wide.

"We're really looking forward to our fifth show," said Tricia Rudy, a Response 2001 coordinator. "We've enjoyed great success in the past and this year should be no different. Thousands of law enforcement officers have attended the trade show since it began in 1997 and every year it seems we receive a greater number of positive comments from those in attendance

"This show has really grown during the past five years and it will undoubtedly continue to do so in the future."

A number of exhibitors will once again be in attendance at the show, which will be held between April 24 and 25, to display a vast array of products and services.

During past shows, members of the law enforcement community have had the opportunity to view and test products and services including motorcycles, infrared camera units, duty belts, cruisers, holsters, flotation gear, pens, ammunition, canine body armour, batons, Internet connection services, blunt trauma vests and sunglasses.

"This year promises to be no different," Rudy said. "With the wide range of exhibitors who attend the show, officers will be able to find a product or piece of equipment of interest regardless of the agency they serve, or rank they hold."

The Canadian Police Research Centre will also host a special display dubbed "Emerging Technology." This section of the show is reserved for companies displaying innovative technology which could some day be used by the law enforcement community.

"The Canadian Police Research Centre is looking forward to being part of Response 2001," said John Arnold CPRC's chief scientist. "We have received a lot of positive feedback from officers in the past and we always welcome the opportunity to allow the law enforcement community to share their thoughts with us regarding technology which is being developed for their use."

In addition to these features, Response 2001 will also host the Blue Line Symposium. The symposium for this year offers two instructional courses which cover Investigative Interviewing Techniques and Critical Incident Stress Debriefing.

Both courses run over two days and seating is reserved on a first-come, first serve basis.

Response 2001 will be held at the Le Parc Conference Centre in Markham, Ont., between April 24 and 25. For more details regarding the show contact Blue Line Magazine at (905) 640-3048. To pre-register for Response 2001 and gain free admittance to the show, complete the form on the magazine's front outside sleeve and fax it to (905) 640-7547 or fill out the registration form at www.blueline.ca.

When you need fast access to critical information, rely on Dataradio. At 25.6 Kb/s, our advanced private wireless data technology delivers the fastest network speed available for demanding, mission-critical environments. Dataradio has been providing exacting customers with information delivery assurance and control for nearly 20 years. We have a reputation for solid dependable designs and more than 600 customers to prove it. Let us show you the road to fast, dependable mobile data communications

Wireless data when and where you need it.

Call 514.737.0020 or visit us on the web at www.dataradio.com

THE BACK OF THE BOOK

Make no mistake about ethics

by Robert Stevens

For as long as people have been living together in groups, ethics, the moral regulation of human behaviour, has been necessary to the group's well-being. This is no less so today. In our rapidly changing world, where established ideas seem to be turned on their heads over night, it is a particularly difficult transition to the new realities for police organizations.

History

Early, pre-Christian civilizations such as Judaism had arbitrary moral standards, with its Mosaic law. It presented moral standards as commandments of God, to which the individual was expected to submit without question.

Not until the Greek philosophers of the sixth century BC, did moral behaviour become the subject of theoretical speculation. According to Plato, good is an essential element of reality. Evil does not exist in itself, but is an imperfect reflection of the real, which is good.

To some, ethics is like breathing. There is no issue at all, being transparently ethical takes no effort, no thought whatsoever. This is the type of person that police departments ideally should be attracting.

After all, police personnel themselves are entrusted with enforcing a code of ethics within the communities they serve. They should have no problem living within the same code of ethics themselves.

Mistakes

These days we hear serious ethical breaches described as mere "mistakes".

Ontario's deadly tainted water scandal, amounts to one trusted town employee's 20 year long "mistake" of deliberate negligence and falsifying records. A 14 year adulterous affair, conspired under the nose of his wife, is shrugged off as simply a mistake by a city's chief magistrate. A philandering president lies to his nation, then lies under oath. His defenders counter the only mistake lay in asking the questions.

A CEO of a major hospital, much admired for his frugal budgetary ways, lets the hospital fall into dangerous disrepair while he diverts scarce hospital resources and tradesmen to spruce up his summer cottage. A multi-millionaire hockey impresario is convicted of theft and fraud.

All betrayed a trust. Did they make a mistake? They made no mistake, short of being caught.

Police officers are no different. Some do breach ethical behaviour. They use their position to gain materially for themselves and family members. Some have gone still further and committed serious indictable offences. Others cheat and chisel at smaller things.

It would be hard to argue that any of the

above were forced by tight finances or poor working conditions to do what they did. They did what they did because they believed they could get away with it. A betrayal.

Good Conduct

Depending on the social setting, the authority invoked for good conduct is the will of God, or the pattern of nature, or the rule of reason.

Adherence to God will be drawn from the commandments in the scriptures.

If the pattern of nature is to be conformed with, then qualities attributed to human nature is the standard.

With the rule of reason, good behaviour is expected to result from rational thought.

Ethics is considered a normative science, that is, it is concerned with norms of human conduct. Phi-

losophers have attempted to determine goodness in conduct according to two chief principles, types of conduct which are:

- · good in themselves, and
- good because they conform to a particular moral standard.

The former implies a final value, which is

desirable in itself and not merely a means to an end. There are three principle standards of conduct, each of which may be proposed as the highest good:

- happiness or pleasure,
- duty, virtue or obligation, and
- perfection, the most harmonious development of human potential.

Standards leading exclusively to intense and enduring pleasure are best fulfilled. In the philosophy of Hedonism. The hedon-

ist's only goal is pleasure. A philosophy whose highest attainment is power, implies a standard of perfection that can be attained only through competition and control.

Ethical philosophy usually equates satisfaction in life with prudence. A prudent person resigned to accepting all

customs because of no motivation to exercise preference, may develop a philosophy of prudence.

He or she then lives in conformity with the moral conduct of that period and society. This person, dedicated to duty, virtue and obligation would be ideally suited to policing.

LIST OF ADVERTISERS

To some, ethics is

like breathing.

This is the type of

person that police

departments

ideally should

be attracting.

Accident Support Services	24	Ken Weinberg, D Ch	75
Alpine Joe Sportswear	71	Laser Labs	17
American Handcuff Co	43	Litton PRC	21
Artcal Graphics	39	Lloyd Libke Police Sales	63
Atlantic Police & Security	69	Marcor Automotive	30
Auroralites	74	Maritime Services Police & Security	59
Beacon Financial Group	23	Matte Industries	37
Big Rush	74	Mega Tech	Insert
Blue Links	8	Men's Divorce Centre	58
Blue Line Reading Library	79	Micro Video Products	63
Blue Line Response 2001	80	Nelson Thomson Learning	28
Blue Line Symposium	67	Niagara University	17
BMW Motorcycles	51	Nine-One-One Outerwear	45
Canada Law Book	33	Pacific Body Armour	25
Canadian Helicopters	61	Pads Fitness & Supply	49
Cesaroni Technology	61	Panasonic Canada	16
Commercial Diving Group	22	Pelican Products	2
Corporate Security Services	71	Police Ordnance	31
Dalhousie University	10	Poliforce	26
Danner Shoe	12, 13	Pride in Service	14, 32
Dataradio	77	Response 2001 Symposium	64
DavTech	57	R Nicholls	15
Deister Electronic	23	Robinson Helicopter Co.	5
DuPont Canada	4	Savage Range Systems	20
Emergency Vehicle Restorations	18	Second Chance Body Armor	9
EOD Performance Inc	21	Sound Off Inc.	72
Federal Auction Service	19	Southwest University	49
Federal Signal	6, 47	Stop Stick	65
Flex-O-Lite Ltd	42	Sturm Ruger & Co	35
FLIR Systems	7	Tetragon Tasse	29
Ford Canada	53	The Walter Fedy Partnership	55
Gander Brand	31	Triform Business Systems Ltd	66
Gordon Contract Footwear	36	Twaron	73
Helmet House	29	VehiTech	27
Henry's	55	Westervelt College	38, 70
K9 Storm Incorporated	26	Go to BLUELINKS at www.blue	line.ca
1			

February 2001 78 BLUE LINE MAGAZINE

THE BLUE LINE READING LIBRARY

\$46.00

Described as a "Paper Police College", this unique and comprehensive Canadian text book is designed to instruct you in the workings of the Criminal Code of Canada in a logical, easy to read fash-

\$58.95

Advanced material ideal

for academy and depart-

mental training programs and for all law enforce-ment officers. This very

real-life book will not only teach you about the "Tac-

tical Edge" it will help keep

Tactical Edge 🛷

3

23

\$29.95

Police officers are seekers of truth and facts. This book will help officers to interview people with the ultimate goal being to identify the guilty party in an effective manner, consistent with the requirements of any tribunal or court.

24)

This book covers the first decade in the history of the

North West Mounted Police, 1873-1883, a decisive period in the history of Western Canada. The book examines the beginning of the force and the difficulties it faced.

➤ This book effectively bridges both the theoretical and practical aspects of police work. It surveys current research and policy to examine the structure, operation and issues facing po-licing in the 1990s and the approaching millennium.

4

\$48.95

Tactics for armed encounters. Positive tactics designed to master real-life situations. This book deals with tactics police officers can employ on the street to effectively use their own firearms to defeat those of assailants.

\$27.95 25

William McCormack, a former Toronto police chief, relates some of the city's most famous mur-der cases. The reader is taken directly into the inner circle of each investigation, where the murderer's steps are traced.

"The ability to deal with the public in all its forms, moods and temperament with a 'System' allows even experienced officers to feel a new confidence." Give Terry Barker's "System" a try, it will prove to be a valued tool.

\$16.95 **26**)

From the author of the Court Jesters series comes a hilarious collection of real-life tales from those who battle crime. Stupid crooks, cops with a sense of humour, incidents gone wrong - this book has it all.

\$17.95

Written by the author of The Five Minute Police Officer, this book is a must read for anyone looking toward a managerial level career. This book has been evaluated by college training staff and psychologists around the world.

\$24.95 27

The sequel to A Double Duty, this book covers the 1885 North-West Rebellion. The role of the Mounties has been down-played by historians, but this doesn't do justice to the officers who battled at Duke Lake, Loon Lake and more

This book is a comprehensive study of Canada's drinking driver laws. Excellent resource for police officers, prosecutors or anyone interested in the administration of laws toward drinking drivers.

19

\$58.95

The main concepts of Tactics for Criminal Patrol states that "vehicle stops are golden opportunities for unique field investigations which ... can lead to major felony arrests." For officers who want to stop smugglers in transit.

This book, reviewed in the Jan. 2000 issue, responds to the need for a comprehensive leadership development model for the educa-tion and training of police, justice and public safety supervisors, managers and front line officers.

\$49.00 **32**

This book is a comprehensive text that covers the most elementary knowledge that a police officer must process in order to apprehend, charge and gather evidence against the criminal element in our society.

28

\$24.95

29

\$45.00

▼ Filled with up-to-date, detailed news from coast-to-coast. Blue Line News Week is a must for all law enforcement agencies who want to stay informed. All 52 weekly issues can be delivered to you by fax or mail.

➤ Blue Line Magazine has been the officer's choice for law enforcement news, features and information for more than 10 years. The magazine's 10 annual issues cover topics includ-ing firearms, private policing, communications, training, computer technology, and forensics.

FILL OUT THIS ORDER FORM AND SEND BY MAIL OR FAX. ORDERS MAY ALSO BE SUBMITTED VIA BLUE LINE'S WEBSITE.

Name:		
Address:		
City:	Province:	
Postal Code:	Phone:	
Signature: X		
HEREWITH THE AMOU	PAY TO THE ISSUER OF THE CHARGE CARD PRESENTED NT STATED HEREON IN ACCORDANCE WITH THE ISSUER'S GREEMENT WITH THE CARDHOLDER	

You can also order by phone at (905) 640-3048, on the Internet at www.Blueline.ca, or mail your order to: 12A-4981 Hwy. 7 East, Suite 254, Markham ON L3R 1N1

	Catalogue Selection Number	Amount
	(+ 5.00 Shipping for first book)	
	(+ 2.00 Shipping each additional book)	
2002		
rebinary	7% G.S.T.	
2	Sub Total	
	Subscription to Blue Line Magazine (Tax Incl.)	
	Total	
	William Washington	eques payable to ine Magazine
ı	Cradit Card Number	Evniny Date

RESPONSE 2001

Canada's National Law Enforcement Exhibition and Trade Show

April 24 - 25, 2001

LeParc Conference Centre 8432 Leslie Street, Markham, Ontario

Canada's fifth annual law enforcement trade show is strategically timed and designed for those who want to view, evaluate and acquire products and services under one roof at one time.

Admittance to the exhibit floor is FREE to those who pre-register. Fill out the registration form attached to this magazine or Phone 905 640-3048 or Fax 905 640-7547.

Check the Web Page at www.BlueLine.ca

Send e-mail to Response@blueline.ca