

Police K-9 News

Riverside Police Department

12/23/2011

Edition 3 / Volume 3

TOP DOGS

Officers Mike Carroll and Dave Taylor compete in Las Vegas

On October 21, 2011, Officers Mike Carroll and Dave Taylor participated at the 21st Annual Las Vegas K-9 Trials. This annual event is well attended by police canine teams from around the country. The event exposes each K-9 team to a multitude of scenarios, which tests the officer's ability to control and direct the K-9.

At the end of the competition, Officer Mike Carroll won an award in the building search scenario.

K-9 Unit

...

Commander: Lt. Chuck Griffitts

Coordinator: Sgt. Patrick McCarthy

K-9 Teams:

K9-1: Officer Ray Soto

K9-2: Officer Mike Carroll

K9-3: Officer Dave Taylor

K9-4: Officer Brad Smith

K9-5: Officer Kevin Feimer

K9-6: Officer Jeff Barney

K-9 Agitators

Eric Hibbard
Darrell Hill
Mike Dillon

A Message from the K-9 Unit
Commander

Lieutenant Chuck Griffitts

Help Us Help You

Patrol is the backbone of law enforcement. It is the primary function of every police department. We in management are not here to be supported by patrol, but we are here to support patrol's law enforcement mission. A valuable support tool provided for department personnel and available to each officer is the canine unit. Often times the canine unit is underutilized or when used, successes are few.

There are varied reasons for unsuccessful canine deployments. Some of those reasons are a result of a lack of understanding by the patrol team of the capabilities of the dog and what the dog team needs as a foundation for a successful deployment.

The deployment is a team effort between the patrol officers and the canine team, with a large responsibility for the success resting on the shoulders of the patrol team. Some of the most important attributes of a successful deployment are containment and scene preservation. These two can dramatically increase the opportunity for a successful canine application. Here are a couple of suggested procedures that can be implemented to make our canine teams more effective.

GOING UP!
Hoisting
Exercises

...

The entire K-9 Unit conducted hoisting exercises at the Fire Department's training tower. Each K-9 handler carries all of the equipment to raise and lower the dog onto a roof top or ravine.

A specially designed harness secures the K-9 during the hoisting exercise.

The most important function you can perform as the first responding officer is to coordinate a good perimeter to contain the suspect. The perimeter containment should be set up even before the primary officer investigates the scene if you have a crime in progress call. This will ensure that you have contained the suspect in a specific area. Once contained, the primary and backup unit can organize and manage the crime scene.

When establishing perimeter containment, remember that your intent is to restrict the suspect's movement and to close any possible escape route. To that end, maintain high visibility and be conscious of your surroundings and attentive to the situation and threat presented by the suspect. Take up a position at a location where you can observe two or three different directions at the same time. Use your vehicle's high beams and spot lights to illuminate as much of the area as you can. Turn on all your overhead emergency lights and make it obvious that you are there. A suspect that is coming into your area will often see the emergency lights and spotlights and instead of breaking the perimeter in the open, will choose to find a place to hide hoping not to be detected. This allows your dog team the best opportunity for capture.

The distance you set up your containment from the crime scene will vary depending on time delay. A general guideline is to establish a perimeter of two blocks for every minute of time delay from the time of the occurrence. Suspects can cover an amazing distance in a relatively short period of time. It is better to set your perimeter larger than required than to set one that is too small.

Your second most important function is scene preservation. If you are the first officer at a crime scene, preserve the scene as you found it. If you arrive on a burglary that has just occurred and you are sure the suspects have fled the scene, do not approach the site. Request a canine to assist you! This will maintain the scene with very little disturbance of the area making it easier for the canine team to pick up scents.

Your third vital responsibility is to control vehicle and pedestrian traffic in and out of the scene. Unrestricted scene access may confuse the situation and may provide a means for the suspect to escape since the perimeter is compromised and the resources are distracted away from the primary role to contain the suspect.

The Dogs of the RPD K-9 Unit

...

The dogs are obtained from Adlerhorst International, which gets an assortment of dogs from Europe. These dogs are all highly trained.

The dogs commonly selected for police work are the Belgian Malinois, German Shepherd breed and Dutch Shepherd.

BELGIAN MALINOIS:

The Malinois is often mistaken for a small German Shepherd. A Malinois is very energetic and needs a great amount of exercise and carefully controlled diet to stay in shape.

K-9 "MARCO"

Officer Mike Carroll's K-9; "MARCO" is a Belgian Malinois and they work together on Watch-C.

The last important cardinal rule is to **PERSEVERE!** Do not be in a rush to abandon the perimeter and clear the area if you do not get immediate results. The longer the suspect is forced to hide, the more human scent will be isolated in the immediate vicinity to benefit the K-9's throughout the search. This will enhance the chances of the dog picking up the scent and makes the suspect easier to find. If you are considering breaking off from your containment point, check with the dog handler first to see if it is alright to break off. Most efficient handlers will advise containment units when they feel there is no further need for a perimeter.

The key to successful canine deployments rests on proper containment, scene preservation and officer tactics. Success is much better when front-line officers realize that the deployment of the dog is not just by the dog handler, but is a team effort – the canine team is only part of the equation.

K-9 HISTORY

Riverside Police Department's First K-9 Officer

A picture is worth a million words if it could talk. Well, that is the case with one of the pictures hanging in the hallway at the Magnolia Station. A black and white photo of a police officer with a German Sheppard peeking into a window seemed to be from the 1960's era, but, no one at the Department had information about the officer or historic K-9 duo.

German Shepherd

The German Shepherd has a sturdy, muscular, slightly elongated body with a light but solid bone structure.

The breed came into being as a leader of flocks. Due to its intelligence and outstanding character, it has also been used in time of war, a rescue dog and as a police dog. It always performs the work requested of it with good will and enthusiasm.

K-9 "CARAT"

Officer Ray Soto's partner

K-9 HISTORY

This past summer, K-9 Officer Dave Taylor was contacted by Retired Sergeant Joe Rubio, who regularly meets with several retired officers from the Department to reminisce the past. Joe Rubio provided some information about the historical picture and told Dave that the officer in the picture lived in Mira Loma. With this new information, Sergeant McCarthy met with Mr. Lorin Mitchell and questioned him about the picture and its history.

Mr. Lorin Mitchell joined the Riverside Police Department in 1956. Lorin was an avid admirer of the legendary television and movie dog, "RIN TIN TIN" and personally knew Lee Duncan – the owner of the dog, who resided in Riverside.

In 1958, a homicide played a pivotal role using a trained dog for police work. Lorin gained approval from Police Chief Jack Bennett to bring a dog onto the force and consulted with Lee Duncan, who had a German Shepherd that had been inducted into police work. Lorin, and the dog (known as "**PAL**") started working the streets of Riverside and the program was well received. In 1960, the program was dissolved due to budgetary restraints, but "**PAL**" stayed with Lorin and enjoyed his golden years with the Mitchell family.

DUTCH SHEPHERD

...

The Dutch Shepherd breed originated in the Netherlands as an all-purpose dog and they are highly prized for their quick reflexes and capabilities.

The Dutch Shepherd is a popular choice of police K-9 handlers, because of their courageous nature. The dog is also used for search and rescue work.

K-9 Officer Jeff Barney's partner; "FLASH" is a Dutch Shepherd. They are assigned to Watch-C.

In 1958 Officer Loren Mitchell became the Riverside Police Department's first K-9 handler. His canine partner, Pal, was an offspring of movie star Rin Tin Tin.

On August 23, 2011, Chief Diaz recognized Lorin for his distinguished service, innovation and resourcefulness for using a dog for police work when “K-9’s” were not yet used for police work. Chief Diaz inducted Lorin as an Honorary K-9 Handler for his service to the Department and City of Riverside.

The entire K-9 Unit admires Lorin’s youthful inspiration and creativeness in introducing a dog for police work in 1958. His service is greatly appreciated and a valuable piece of the Department’s K-9 history.

Lorin Mitchell was recognized at the Riverside City Council meeting on August 23, 2011. Lorin’s resourcefulness in using a police dog is appreciated by Chief Diaz and entire K-9 Unit, as well as, K-9 Handlers from the Riverside Sheriff’s Department.

“PAL”

The Department’s first K-9 was named “PAL” and began his distinguished service in 1958. “PAL” was a German Shepherd and enjoyed his golden years with Lorin Mitchell and the Mitchell family.

K-9 “PAL” circa 1958

Riverside K-9 Training Field

On December 3, 2011, Chief Sergio Diaz and Fire Chief Steve Earley held a ribbon cutting ceremony to officially dedicate the newly established K-9 training field. The training area was a heartfelt vision of the entire K-9 Unit, becoming a reality which will benefit our program for years to come. The facility is located behind the Mission Grove Fire Station #9, which is located at 6674 Alessandro Blvd., and will allow each K-9 Team to train on duty and will be able to respond to calls without the delay.

It was a great event and well attended by the public. Several demonstrations were performed, which showed the importance of having a K-9 for police work.

Fire Chief Steve Earley and Chief Diaz cut the ribbon to the new K-9 training field

Chief Diaz recognizes the importance of having a highly trained K-9 Corps

THANK YOU TO OUR SUPPORTERS

Throughout the years, several people and businesses in our community have supported the Riverside Police Department's K-9 Unit. Their support, generosity and commitment to the K-9 Unit is greatly appreciated. All of our supporters are avid animal lovers and are committed to maintaining our K-9 Corps. We deeply thank all of our supporters for their partnership.

Chief Diaz and the entire K-9 Unit would like to recognize and express a loud THANK YOU BARK to the following people, who have continually supported the program and are a part of our K-9 family:

Marie Firtts of Fritts Ford

Bill Chamberlain - Rotary Club of Riverside

Dan Davidson – Lexus of Riverside

Dr. Sonny Uppal – Orthopaedic Medical Group of Riverside

Tom Naso – BMW of Riverside

Dave Franklin – BMW of Riverside

Jason and Michelle Sparks – Sparks Realty

Tom and Candy Spiel – McDonald's of Riverside

Dick Shalhoub – McDonald's of Riverside

Kennel Club of Riverside

Mr. & Mrs. Al Patton

Marie Fritts was recognized at Good Morning Riverside for her commitment to the K-9 Unit and support in getting a new K-9 for the Narcotics Unit.

Jason and Michelle Sparks and their children are thanked by Chief Diaz and the K-9 Unit for their support and partnership.

RANGE DAY

•••

The K-9 Unit conducted weapons training with the Firearms Training Unit. This type of training is important to expose each dog to gun fire and requires the K-9 handler to control the dog under high-stress situations.

A special thanks goes out to the Firearms Training Unit; **Aaron Perkins, Joe Avila, Eric Dorothy and Erik Lindgren.**

BMW of Riverside; Tom Naso (left) and Dave Franklin (Center) are thanked by Chief Diaz and the K-9 Unit

Lexus of Riverside is proud of their commitment to the K-9 Unit and K-9 "FLASH." Dan Davidson had this sign displayed on the lighted message board on the I-91 freeway by the Auto Center.

K9-6: Jeff Barney and his partner "FLASH" are assigned to Watch-C

The Kennel Club of Riverside is thanked and recognized by Officers Ray Soto and Kevin Feimer for their support and more importantly to their commitment to advocate for all dog breeds.

K-9 Handler of the Month

K9-2

Mike Carroll and “MARCO”

Officer Mike Carroll has been in law enforcement for twenty-nine years and for the past eighteen years Officer Carroll has been a Canine Handler. Currently, Officer Carroll is partnered with K-9 “**MARCO**” and works on Watch-C. “**MARCO**” is a Belgian Malinois and is eight-years-old. Officer Carroll is a senior handler on the team and was the first officer to work with a dog trained to detect explosives. Officer Carroll has had a distinguished service record, which has included serving on the Honor Guard and Sniper Team.

Since his appointment to the canine program, Officer Carroll has had the opportunity to have four K-9 partners and has primarily worked on Watch-C. Officer Carroll’s partner, “**MARCO**” has worked with Officer Carroll for the past five years.

K9-2: Officer Mike Carroll and his faithful partner; "MARCO"

Officer Carroll and "MARCO" complete a training exercise and escort Officer Darrel Hill, who played the suspect.

Have a Merry Christmas and Happy New Year

The K-9 Unit would like to wish you and your family a safe, joyful and happy holiday.

"CARAT"

"SANDO"

"CHACKO"

Your K-9 family wishes you the very best during this holiday season

"MARCO"

"ROCCO"

"FLASH"

