
TRAINING AND TESTING

SPECIFICATIONS FOR LEARNING DOMAIN #17

PRESENTATION OF EVIDENCE

July 1, 2010
	RBC
	Other Basic Courses
	Requal
	

	
	832
	III
	II
	I
	SIBC
	
	

	
	
	
	
	
	
	
	I.
LEARNING NEED

Peace officers must know the rules of evidence as they pertain to relevancy, types of evidence, authentication and
chain of custody.

	
	
	
	
	
	
	
	
LEARNING OBJECTIVES

	X
	X
	X
	
	
	X
	
	
A.
Recognize relevance as it pertains to the admissibility of evidence

	X

X

X

X

X
	
	X

X

X

X

X
	
	
	X

X

X

X

X
	
	B. Identify four types of evidence:

1.
Testimonial

2.
Real

3.
Demonstrative

4.
Circumstantial

	X
	
	X
	
	
	X
	
	
C.
Recognize the process of authentication of evidence

	X
	X
	X
	
	
	X
	
	
D.
Understand what constitutes the legal chain of custody for evidence

	
	
	
	
	
	
	
	II.
LEARNING NEED

Peace officers must know the requirements and exceptions for the admissibility of evidence.

	
	
	
	
	
	
	
	
LEARNING OBJECTIVES

	X

X

X

X

X

X
	X
X

X
	X

X

X

X

X

X
	
	
	X

X

X

X

X

X
	X

X

X

X

X

X
	
A.
Recognize a peace officer’s role and responsibilities in ensuring the admissibility of evidence:

1.
California Evidence Code 352

2.
Exclusionary Rule

3.
Opinion and expert testimony

4.
Privilege

5.
Credibility of witnesses

	X

X

X

X

X

X

X
	X

X

X

X

X

X

X
	X
X

X

X

X

X

X
	
	
	X

X

X

X

X

X

X
	X

X

X

X

X

X

X
	
B.
Recognize the requirements and exceptions for admitting hearsay evidence for:

1.
Spontaneous statements

2.
Admissions and confessions

3.
Dying declarations

4.
Records and officer testimony

5.
Hearsay testimony at preliminary hearings

a.
By active and honorably retired peace officers

	
	
	
	
	
	
	
	III.
LEARNING NEED

For a peace officer’s testimony to be given serious consideration by the court, it is essential that officers present
themselves as professional, credible, and reliable witnesses.

	X
	
	
	X
	
	X
	X
	
A.
Identify a peace officer’s responsibilities regarding pretrial preparation

	X
	
	
	X
	
	X
	X
	
B.
Identify aspects of a case that peace officers should review prior to giving testimony

	X
	
	
	X
	
	X
	X
	
C.
Identify factors related to a peace officer’s personal appearance that can influence how an officer’s

testimony is received by the court

	X
	
	
	X
	
	X
	X
	
D.
Identify appropriate peace officer responses while testifying as a witness

	X
	
	
	X
	
	X
	X
	
E.
Identify appropriate responses when a peace officer is unsure of or does not know the answer to a

question asked by an attorney

	X
	
	
	X
	
	X
	X
	
F.
Identify appropriate responses when asked to give an opinion while testifying

	X
	
	
	X
	
	X
	X
	
G.
Recognize the importance of being a truthful peace officer while testifying in court

	
	
	
	
	
	
	
	IV.
REQUIRED TESTS

	
	
	
	
	
	
	
	
None

	
	
	
	
	
	
	
	V.
LEARNING ACTIVITIES

	X

X

X

X

X

X

X
	
	
	X

X

X

X

X

X

X
	
	X

X

X

X

X

X

X
	
	
A.
The student will participate in a simulated criminal trial by either providing testimony or critiquing

testimony provided by another person. The simulation shall incorporate a variety of questioning styles

that peace officers are likely to encounter on the witness stand, including:

1.
Badgering/belligerent

2.
Offensive

3.
Friendly

4.
Condescending

5.
Hearsay questions and testimony at a preliminary hearing

a.
By active and honorably retired peace officers

	6
	2
	2
	4
	
	6
	2
	VI.
HOURLY REQUIREMENTS

Students shall be provided with a minimum number of instructional hours on presentation of evidence.

	
	
	
	
	
	
	
	VII.
ORIGINATION DATE

January 1, 2001

	
	
	
	
	
	
	
	VIII.
REVISION DATE

January 1, 2002

January 19, 2007

January 1, 2009

January 1, 2004

July 1, 2007

July 1, 2010

September 15, 2004
August 8, 2007

January 1, 2006

July 1, 2008

17-4

