
1

Proceedings of the American University Advisory
Committee On Re-Envisioning Police Training in the U.S.

Rejecting the Status Quo, Speeding the
Pace of Progress Toward a True 21st

Century Model

Re-Envisioning Police
Training in the U.S.

TABLE OF CONTENTS

Introduction
Training Initiative Advisory Committee
Proceedings
Opening Comments
Over-Arching Training Issues
Entry-Level Recruit Training
Mid-Rank Leadership Training
Leadership Training
Committee Mandate to AU
AU Action Agenda

1

4

5

5

5

10

11

12

13

15

Photo courtesy of the Charlotte-Mecklenburg Police Department.

1

Policing in America is one of the most challenging
career paths imaginable. Each day, hundreds of
thousands of police officers head out to a job
that is stunningly complex, ranging from minor
neighborhood disputes to life and death struggles
with armed and violent criminals. Federal, state,
county, local, and other law enforcement officers
respond to well over half a million 911 calls for help
every day. The training of these officers dictates the
success of their work, their safety, and the safety of
all those they encounter. Given the uniquely local
model of United States policing, it is not surprising
that the scope, quality, and length of training varies
dramatically across the roughly 18,000 Federal, state,
county, and local police departments in the country.

At the request of American University School
of Public Affairs (SPA) Dean Vicky Wilkins,
staff of both SPA’s Department of Justice, Law
and Criminology (JLC) and the Key Leadership

Institute (KLI) have launched a new initiative on the
training of entry-level recruits, mid-rank officers, and
senior leaders.

Beyond officers’ core values, departmental leadership,
mission, vision, and policy, their responses to
workplace challenges is determined largely by the
quality of training they receive. The question this
paper seeks to answer is straightforward: how good
is current police training? While the variations
in recruit, mid-rank, in-service and leadership-
level training across the 50 states and territories
complicate the answer, this paper seeks to address
this core policing issue in its entirety.

The current spotlight on police practices nationwide,
stemming from events like the murder of George
Floyd in Minneapolis and so many other equally
concerning incidents, has called into question all
aspects of policing practice. While police mission,

INTRODUCTION

Photo courtesy of the Baltimore City Police Department.

2

vision, policy and practices can all benefit from
thoughtful reconsideration, how police are trained
to do their work is a particularly urgent issue. The
events at the U.S. Capitol on January 6th, 2021
also relate directly to police training. Watching
live televised coverage of violent domestic terrorists
attempting to overthrow the government of the
United States was both frightening and painful. At
the same time, questions about police training and
their capacity to respond effectively and interdict
such actions came into clear focus.

Training U.S. police officers at all rank levels has
historically been driven by: 1) the vision of those
providing the training, 2) fiscal resources, 3)
priorities of key stakeholders, 4) emerging issues, 5)
training required by state boards at academy and
annual in-service classes, and 6) an over-arching
theme of achieving command and control in complex
situations. The local design of more than 18,000
independent city, county, state, and federal policing
agencies makes syllabi standardization impossible.
Each agency receives its respective training from
a patchwork of private and public resources, each
with its own unique mission, syllabus, and delivery
methods. Inarguably, this complex de-centralized
training model does not lend itself to standardized,
best practice policing training approaches.

Entry level recruit/patrol officer level training
is provided by local, state, or federally-funded
academies. The syllabi at all private or public
training academies are approved by the Police
Officer Standards and Training (POST) board in
each state. At the local level, academy training is
typically measured in weeks rather than months

(commonly, 10, 15, or 20 weeks). Additionally, many
community colleges in various states provide pre-hire
entry-level police officer certification training.

To put police recruit training in context, the time
allocated to training for other professions that
address life or death situations is significantly longer.
Medical school and criminal law students spend
roughly nine years in preparation before taking on
a case in which life and death could hang in the
balance.* Young men and women entering most U.S.
police academies can face these same life-or-death
situations after graduating from training academies
where programs are measured in weeks or months.
Beyond crisis situations, these officers will be called
upon to respond to amazingly complex 911 calls
related to community problems that have been long
in the making. While police academy training may
be compressed and intensive, it must also represent
the highest possible quality, to prepare officers to
succeed. In too many instances, recruit training does
not meet this critical threshold.

Mid-rank (supervisory, command-level) training, for
the most part, is inconsistent and uncoordinated,
with various government-funded or fee-based private
offerings made available on an ad hoc basis. This
training gap leaves well-meaning but untrained
supervisors without the necessary skills to lead.

At the leadership level, most senior staff must make
their own choices on professional development/
training, typically relying on private and public
sector leadership training programs. Major police
leadership organizations such as The International
Association of Chiefs of Police (IACP), Police

*Includes all undergraduate, graduate, post-graduate work and internship assignments

3

Executive Research Forum (PERF), National
Police Foundation, FBI National Academy, Major
County Sheriffs Association, the Major Cities Chiefs
Association, and many others offer high quality
training opportunities.

Annual in-service training also merits close
attention. States with POSTS provide annual,
required, in-service training for all officers. While
some of these trainings are robust and evidence-
based, too many fall short of that threshold. State-
level mandates often create variations in content,
quality, evidence-based research findings, faculty
expertise, and delivery approach.

Lastly, the content of each program is of particular
concern. Who creates these training curricula? Who
critiques and suggests improvements? How does the
development process ensure that proven, evidence-
based approaches are always included? How skilled
and experienced are the instructors relaying this
information to the students? Are they equally well-

versed in educational theory? Finally, is the length
of each training program sufficient to ensure that all
key elements are covered? Current training processes
across the country make it clear that there is no
one simple answer to these critical questions. This
de-centralized approach leaves adherence to best
practices and policies unlikely, if not impossible.

The goal of American University’s Re-Envisioning
Police Training in the US.: Rejecting the Status
Quo, Speeding the Pace of Progress Toward a True
21st Century Model is to both examine the current
state of police training in America and support the
improvement of that training. As we gain a clearer
understanding of the state of practice, we will present
the policing community with recommendations
for changes, and in appropriate instances, we will
develop entirely new training curricula to fill urgent
gaps. Our scope will be inclusive, with equal focus
on entry-level recruit, recurring in-service, mid-rank,
and leadership training. This position paper is this
first step in a multi-year effort.

Photo of Deputy Navdeep Singh Nijjar graduating from Harris County (TX) Sheriff ’s Office police academy,
courtesy of the Sikh Coalition.

4

Numerous sources can confirm the issues and
concerns raised in this report. Even so, on October
13, 2020, American University gathered twelve
diverse and nationally-respected police and
educational experts to provide counsel before
determining action items. The following
individuals participated:

Rick Brown: Deputy Superintendent, Pennsylvania
State Police (retired), CEO Transparency Matters,
LLC

Tracy Burnett: Professor, American University,
Principal, Burnett Leadership Coaching and
Development

Genevieve Citron: Former Senior Policy Advisor,
Justice Programs Office, American University

Mary Gavin: Chief, Falls Church Police
Department (VA)

Maureen McGough: National Institute of Justice
(NIJ) (retired), Former Director of National Projects
the Police Foundation, Chief of Staff, New York
University Policing Project

Renee Mitchell: Sergeant, Sacramento Police
Department (retired), Senior Researcher, RTI
International (NC), President, American Society
of Evidence-Based Policing (ASEBP)

Phillip Morse: Chief of Police, United States
Capitol Police (retired), Assistant Vice President,
University Police Services & Emergency
Management, American University

Sasha O’Connell: Formerly Federal Bureau of
Investigation, Executive in Residence, American
University

Marc Partee: Director of Training, Baltimore
Police Department (MD) (retired), former IACP
Visiting Police Fellow, Chief of Police, Lincoln
University

Ed Roessler: Chief of Police, Fairfax County
Police Department (VA) (retired), Adjunct Professor
American University

Ronal Serpas: Superintendent, New Orleans Police
Department (retired), Chief of Police, Nashville TN
(retired), Chief, Washington State Patrol (retired),
Professor of Practice, Loyola University/New
Orleans

Tiffany Simmons: D.C. Department of
Corrections; Professor, American University

Nicola Smith-Kea: Policing Specialist,
Smith-Kea Consulting, LLC

As this project proceeds, our advisors will continue
to provide input. AU is most grateful for their
willingness to guide us as we take on this critical
policing issue. Diversity of thought must be a
constant focus of our work. Our advisory committee,
along with other subject matter experts, will ensure
we attain that goal.

TRAINING INITIATIVE ADVISORY COMMITTEE

5

Opening Comments

Each of the three leaders of the AU Re-Envisioning
Police Training (RPT) Initiative-Dr. Richard
Bennett, Chair of the Department of Justice, Law
and Criminology (JLC) within AU’s School of
Public Affairs (SPA), Patrick Malone, Director of
AU’s Key Leadership Institute (KLI), and SPA/
JLC Professor John Firman, RPT Project Director-
delivered welcoming comments. Dr. Bennett
emphasized the history of police training in the
U.S., citing efforts at the highest governmental
levels (including the White House) to create best
practice police policy and training models. Malone
made clear that successful leadership training
organizations throughout the U.S. like KLI can
provide innovative training concepts to the police
field. Firman, reflecting on his 25 years as Director of
Research for the International Association of Chiefs
of Police (IACP), pointed to the need to re-visit all
levels of police training-academy, in-service, mid-
rank, command, and leadership. This multi-level
approach will ensure that everyone at every rank is
keying off the same mission, vision, and strategies to
ensure consistent and successful service delivery.

Members of the advisory group all shared their
training perspectives as the discussion got underway.
Advisors first complimented AU on its training
initiative, agreeing that police training is one of the
most critical components of any successful policing
strategy. Current police training at all levels must
be carefully examined to ensure that best practices

and evidence-based innovations are present in
every program across the U.S. They also noted
that creating a high quality, standardized training
system for the almost 18,000 federal, state, county,
and local police agencies presents a formidable
challenge. It will be equally difficult to ensure that
the qualifications of each trainer, the quality of
each curriculum, and the balance of time spent on
each training component are comparable across the
nation’s many training platforms.

Over-Arching Training Issues

Before tackling the various levels of training within
policing, advisors discussed several over-arching
issues that must be addressed as the field moves to a
true 21st Century model.

National Policing Climate
All advisors were quick to note that any work
undertaken to address police training improvement
must fully understand and appreciate the current
climate of police distrust across U.S. communities.
Recent events-with the murder of George Floyd at
the epicenter-certainly call into question how police
think, respond, and perceive threats to their safety
and that of the public. The national conversation
taking place in town hall meetings and online
forums links directly to training and how it guides
every officer in uniform. Community members,
watching benign events turn into tragedies, have
every right to question how police think and act, and
how training influences performance.

PROCEEDINGS

6

Violent Domestic Terrorism
The assault on the U.S. Capitol by violent domestic
terrorists intent on overthrowing the government
resonates as a historic tragedy, and shines a spotlight
on policing performance, capacity, and training.
Breakdowns in event preparation, intelligence
sharing, multi-agency response, and incident
command all relate back to the quality of training
for all police leaders, mid-rank officers, and patrol
officers. Post-incident inquiries will undoubtedly
address these multiple issues, including gaps in
police training, to protect our nation from future
terrorist acts.

Ethical Leadership, Transparency,
and Public Trust
Police leadership and transparency have always
been essential elements in building strong
community trust. Recent incidents suggest that
Americans have reasonable questions about these
issues. They want reassurance that all police
agencies (some 18,000 state and local departments)
and especially their own local police are well-led,
entirely transparent, and ready to work with their
community constituents to co-produce effective
public safety. Are police leaders taught to be truly
visionary? Are mid-rank officers taught how to
connect leadership concepts to officers on patrol?
Are patrol officers taught to make critical, ethical
on-scene decisions immediately and with surety?

Diversifying the Police Profession
While many police agencies are making strides
in diversifying their workforce, many remain
predominantly white and male, with significant

under-representation of other races, ethnicities, and
genders. Successfully diversified agencies attest that
it promotes:

• Diverse thinking
• Development of cultural sensitivity training
curricula and delivery
• More training support for underrepresented
individuals
• Improved recruitment and retention patterns
• Enhanced community acceptance, as the profile
of officer diversity more accurately reflects that
of its community

Diversity can only be achieved through a proactive,
intentional effort to recruit a more heterogeneous
cohort. While such efforts demand a great deal of
work, the benefits are evident-as unique individual
perspectives help inform entire agencies on how to
meet community needs more effectively.

Institutional Barriers
Advisors identified a number of institutional
barriers to re-thinking training approaches and
syllabi content. These obstacles include resistance to
change, acceptance of a flawed syllabus, inability or
unwillingness to seek out cutting edge/innovative
training theory, lack of support for change from
upper-level leadership, time and costs of making
substantive changes to core components, and lack
of continuing community input.

Those who lead training initiatives should create
a culture open to both meta and micro changes in
syllabi. Language and word choices are critical as
well. For example, if the ‘warrior mindset’ requires

7

understanding a number of tactical strategies,
shouldn’t training on the ‘guardian mindset’ also
present tactical strategies for success (for example
cover, concealment, containment, de-escalation)?
Taken as a whole, these barriers make it very difficult
to step back, re-envision, and revamp current
approaches, particularly for academy instructors
with state-approved course content.

Funding
Advisors noted that funds for training enhancement
and evidence-based improvement are inconsistent,
and often insufficient. They called for a significant
increase in public investment by governing bodies
to ensure state-of-the-art training to all rank levels.
Of particular concern was the national imbalance
of resources. Major and midsize departments

generally enjoy sufficient training resources while the
approximately 15,000 smaller agencies (those with
fewer than 50 sworn officers) lack funds for even
basic, recruit-level training.

Facilities
Facility quality, advisors commented, ranges from
newer facilities with excellent technology integration
to older buildings no longer appropriate for use.
Advisors again pointed out that resources for facility
upgrades favor major and midsize departments,
leaving the country’s some 15,000 smaller agencies
struggling for dollars. Training facilities are vital
for maximizing officer learning capacity. Further,
sub-par facilities not only hurt training capacity, they
also make clear that the agency and its governing
body do not value training as they should.

Photo courtesy of the Charlotte-Mecklenburg Police Department.

8

Faculty
Advisors spoke of the disproportionately wide
variation in faculty skills and preparedness. Academy
faculty teams are typically made up of upper-rank
permanent leadership, a variety of sworn police
officers (various ranks) rotating through to train
on their areas of expertise, and other non-sworn
professionals from policing and/or other fields.
Advisors noted that these variations may be based
on funding availability or differing state and local
minimum requirements for these critical positions.

Particularly at the recruit level, faculty have a huge
impact on the new recruits and how they come to
understand their mission and work. Advisors were
supportive of organizations working toward program
standardization (for example, the International
Association of Directors of Law Enforcement
Standards and Training, or IADLEST) but still
worried that insufficient progress has been made
in re-envisioning training curricula in the face of
widespread unrest and distrust.

How Police Learn/How Faculty Teach
How do adults learn? Advisors reminded AU staff
that every successful training curriculum must
provide a full spectrum of learning approaches,
including visualization, interaction, auditory input,
or independent study, for example. However, they
also made clear that certain things in the academy
environment are designed to be uncomfortable to
ensure that each recruit can manage complex critical
events. Lastly, all academy approaches should be
sensitive to individual learning challenges, providing
appropriate support as necessary.

Evolving Scope of Police Services
The duties of police have evolved to include
significant social service and public health functions.
Advisors expressed concern that many current
police training curricula, particularly at the recruit/
academy level, have failed to keep up with these
changes. Many programs continue to focus on
the enforcement component of policing, failing
to dedicate equivalent time to equally important
protection issues. Thus recruits spend hundreds of
hours on firearms, use of force, and tactical policing
while spending significantly fewer hours on critical
de-escalation, diversion, mediation, and dispute
resolution skills.

Going back to their earlier point on national
context, advisors called for a thoughtful rebalancing
of training content to help officers more fully
understand their mission and respond in more
effective ways to complex, emotion-laden calls.
Simply put, if the training cannot be successfully
rebalanced, then departments may need to consider
narrowing the scope of police services.

Note: A 2015 study on police training by Rahr and
Rice, From Warriors to Guardians: Recommitting
American Policing Culture to Ensure Democratic
Ideals compared multiple curricula and found that
an average of 124 hours were allowed for tactical
(warrior) training, while 40 hours were devoted
to communication and behavioral management
(guardian) approaches.

Community Input
While community policing models certainly call
on police to reach out to the public, newly emerging

9

co-production of policing models invite far more
intentional and improved communication. Police
need to open their doors to their community
constituents to collaborate on critical policy,
training, and program goals. Advisors cautioned
that this concept—while proving hugely successful
in departments nationally—causes concern, and
even fear, in police leaders who hesitate to yield
any degree of autonomy.

The panel agreed that careful language would be
imperative here to manage these concerns. They
also argued that these worries are unfounded:
community members, once included in the
conversation, will have no desire to assume actual law
enforcement duties. Critical community input must
not be mistaken for ‘community oversight.’ Also,
this advanced (co-production) model helps police
approach communities in a much more sophisticated
and inclusive manner, identifying and working with
trusted community and neighborhood leaders and
avoiding self-appointed ones.

Drawing Course Content from Other
Disciplines (justice, law, education,
psychology, health)
While the core content of any police training
curriculum is predictably unique to the profession,
two key elements call for a much broader view:
1) how material is delivered to the class, and 2)
how that material is contextualized around other
community resources. Advisors urged that visionary
trainers look to other disciplines, particularly the
education field, to find and adopt teaching methods
that enhance learning. For example, a complete
understanding of learning theory is essential to any
successful police training model. Instructors must

also make clear to students that police cannot and
must not work in isolation. Police working alongside
health care experts, psychologists, counselors, and
victim advocates are positioned to achieve a much
greater level of success — modeling that behavior
in the classroom is an essential step.

Leveraging Evidence-Based Policies and
Training Research
In recent years, advisors noted, the field is embracing
the concept of Evidence-Based Policing (EBP).
EBP asks that police implement policies, training,
and programs based on evaluation research, or, in
other words, efforts that have been proven to work.
This concept has been reinforced by the emergence
of two key national initiatives: 1) the creation of
the National Institute of Justice/International
Association of Chiefs of Police Law Enforcement
Advancing Data and Science (LEADS) Scholar
Program, which supports officers seeking advanced
educational degrees, and 2) the creation of the
American Society of Evidence-Based Policing
(ASEBP), in which police and scholars join ranks to
analyze and promote evidence-based police practices.

Advisors suggested that, at a minimum, all police
training curricula (at all levels) should be reviewed
to determine grounding in EBP research. Course
material that is well-considered but not necessarily
supported by research should motivate program
leaders to collaborate with local, regional, or national
scholars (such as ASEBP) to identify relevant
research on that material. Advisors also promoted
the implementation of a standardized pre-post
training impact survey for all officers, to confirm
whether training objectives are being met.

10

Entry-Level Recruit Training

In considerations of training by rank, advisors
noted several issues with academy-based recruit
training. Foremost, academy training represents the
initial molding of new recruits into sworn police
officers, setting the foundations for their sense of
purpose, understanding of departmental culture,
and ability to do the critical thinking necessary for
smart and emotionally intelligent decisions in the
field. Advisors recommended the following steps to
improve the quality of recruit training:

• Thematic training approaches: create themes that
span the curriculum (for example, community input)
and ensure that all content reinforces that theme

• Value-added information: as new ideas emerge,
build them into current curricula to improve
training quality

• Creation of multi-disciplinary academy faculty
(police, public health, justice, and community) to
broaden scope and quality of content

• Partnering with local universities to leverage the
teaching expertise of faculty to support and enhance
the teaching capacity of police officers who train in
their areas of expertise

• Training on emotional intelligence: the ability
of the officer to be aware of and control emotions
during volatile calls for service

• Reviews of all curricula to ensure training content
is based on current research versus anecdotal
information to ensure training content and practices
align with the critical needs of the profession

• Guiding officers in avoiding tunnel vision or
single-focus approaches, increasing their ability to
use critical thinking in all situations

Photo of training officers courtesy of the Baltimore City Police Department.

11

• Teaching self-management and self-awareness
concepts, allowing officers to ‘do the right thing’
when a fellow officer is misbehaving or even
committing a crime

• Adding a ‘seminal incident’ training feature,
where near-misses (errors that could have resulted in
significant damage/injury) are used as learning tools
to ensure that flawed performance is not repeated

• Emphasizing departmental values across the
syllabus: if community partnerships and engagement
(co-production of policing) is a value, reinforce it in
all training components

• Understanding the audience: most recruits tend
to be relatively young (20s-30s) so awareness of their
values, interests, and how they learn is essential
information for faculty

• Ensuring continuity between academy faculty and
field training officer (FTO) instruction to ensure
that FTO guidance is entirely consistent with
academy instruction

Advisors concluded that many academies are
‘stuck in the past,’ presenting training content and
approaches steeped in tradition but not always
inclusive of emerging concepts. In almost all cases,
academy training curricula is approved by state
authorities (Police Officer Standards and Training).
All innovative change must be approved by this
body. Advisors considered AU’s project theme
‘Rejecting the Status Quo: Speeding the Pace of
Progress Toward a True 21st Century Model’ a
critical goal, but one fraught with obstacles. While
academy curricula should certainly set minimum
standards for certification thresholds, that same
curricula must also focus on broader 21st Century
policing issues and always promote critical thinking.

Mid-Rank Leadership Training

While entry-level and in-service training is requisite
by law and state standards, advisors expressed
concern that almost all subsequent mid-rank
professional development training is inconsistent,
and often entirely absent. Officers moving up from
patrol to all other supervisory ranks (corporal,
detective, sergeant, lieutenant, captain, major,
commander) are often left to ‘learn on the job’
rather than obtain the critical classroom training
they need to successfully supervise former peers.
Advisors emphasized the danger of that approach,
and provided the following guidance on mid-rank
training:

• Departments should treat all promotions not just
as career stepping-stones but as unique new positions
requiring preparatory training to ensure officers fully
understand their new role

• Developing individual syllabi for each rank
(corporal, sergeant, lieutenant, captain, commander,
major) to ensure officers understand how to adjust
their approach in each upward rank

• Making clear the critical importance of in-service
training and expand opportunities for other
professional development opportunities

• Recognizing and reward mid-rank supervisory
excellence

• Discussing span-of-control issues as officers at
higher ranks take on supervision of larger numbers
of sworn and non-sworn staff

• Reinforcing the importance of mid-rank
mentoring of officers coming up the ranks

• Holding mid-rank officers accountable and correct
behavior if supervisory approaches fall short

12

• Focusing all mid-rank training on the importance
of a seamless approach to agency vision and mission;
mid-rank messages must parallel and reinforce
command and leadership messages

Advisors returned to the theme of the gap in mid-
rank training, maintaining the need for bold,
inclusive delivery models to ensure that newly-
promoted officers receive sufficient training to
successfully carry out their new duties. Failure to
train these officers predicts that they will fail to lead
well. This leadership void prevents line officers from
receiving reliable supervisory leadership, and leaves
police executives unable to trust that their vision/
mission/goal messages are embedded throughout
the organization. Departments with missing
or insufficient mid-rank training are by nature
dysfunctional.

Leadership Training

Advisors applauded the expansion of police
leadership training over the past several decades.
At the national level, major police leadership
organizations (for example, the International
Association of Chiefs of Police, the Police Executive
Research Forum, the National Police Foundation,
and Major City and Major County Chiefs
Associations) promote and often provide no-cost
or fee-based training with a history of success. The
efforts of these private organizations, along with
an equally valuable set of public-sector training
opportunities at all levels, makes state-of-the-art
leadership training available to prospective chiefs,
chiefs, deputy chiefs, sheriffs, deputy sheriffs, state
police, and highway patrol leaders across the U.S.
Recommendations to enhance training include:

• Ensuring that all training is evidence-based, relying
on recent and definitive findings from trustworthy
research sources

• Continuously updating curricula so that real-time
incidents, problems, and issues are always included in
course content

• Revisiting curricula to ensure that participants are
continuously challenged to think critically, moving
their departments toward innovation and away from
status quo thinking

• Ensuring more equitable, inclusive training
opportunities to create a more diverse cohort of
future leaders

• Creating additional course content to explore
emerging concepts in community engagement,
including co-production of policing

• Adding and refining course content on bias, as
it affects the community, the department, and the
perceptions/actions of all officers

• Help leaders gain clear understanding of
constituent-based policing in which success is
measured by the quality of communication across
their department, the rest of the justice system, the
community, the governing body, unions, and other
stakeholders

• Re-envision the formula for building community-
police trust, focusing beyond well-intended town
hall meetings to a much more strategic, long-range,
collaborative, and intentional approach

• If not currently present, add course content on
the mentoring and coaching role of police leaders,
ensuring that they are simultaneously leading and
helping create new leaders

• Review course content on building bridges to other
organizations with unique expertise, to strengthen
departmental capacity (for example, health, mental
health, drug, alcohol, social service, victim service,
mediation, and dispute resolution)

13

In the end, advisors called for AU to challenge those
delivering leadership training to reject status quo
thinking, maximize innovation, and graduate police
leaders who understand that their job demands risk
taking, critical thinking, and often taking unpopular
stands. Successful police leaders cannot be driven by
fear of change, upsetting others, or job loss, but must
always do the right thing, no matter the cost.

Committee Mandate to AU

The advisory group was quite clear in its mandate to
AU. While recognizing the strides made in training
over the last several decades, they also unanimously
agreed on the immediate need to re-think, re-
envision, and, in some cases, entirely reconstruct
training curricula at all rank levels. Looking at the
three core training levels, their challenge to AU was
again clear:

• Recruit Training: Reject status quo content and re-
envision, rebalance, and re-design academy curricula
to address current and emerging policing, justice,
and community issues, relying largely on evidence-
based policing (EBP) research

• Mid-Rank Training: Step into what they consider
a serious void, and help create a nationwide,
comprehensive mid-rank training model to meet the
unique learning needs of newly promoted corporals,
sergeants, lieutenants, captains, majors, and
commanders. Advisors saw a strong potential for AU
to act quickly to help increase the capacity for officer
training at this critical career midpoint

• Leadership Training: Partner with organizations
already delivering successful leadership programs,
and support the enhancement of these programs
to include newly emergent training approaches,

Photo courtesy of the Baltimore City Police Department.

14

policing theory, and practice, with focus on the
current national call for dialogue and thoughtful and
intentional police reform

Finally, looking at the three distinct levels of police
training, advisors felt that AU’s most valuable
contribution would be immediate action to address
mid-rank training issues. Recruit training is
mandatory, defined, and controlled by state and local
authorities. Leadership training is broadly available.
The significant void noted by advisors was mid-rank
training. Often missing entirely, and just as often
inadequate in design, mid-rank training is critically
important to the organizational strength of every
police agency. Mid-rank officers must reinforce
agency mission, vision, policies, and procedures
effectively to all officers under their command.
Mid-rank officers are the glue that connects leaders
and patrol officers, creating a shared, agency-wide
vision. Advisors were unanimously supportive of AU
stepping aggressively into this training area.

In review, this sweeping mandate calls for critical
changes that can only come from greatly expanded
collaboration among academics, police, governing
bodies, and community leaders. The committee
views AU’s interest and involvement in police

training with great regard, given the skill with which
the university convenes diverse thought-leaders to
advise on problems and solutions. AU is committed
to this collaborative approach. All subsequent
action by Key and SPA/JLC staff––particularly
development of entirely new training models and
curricula––will be continuously vetted by this
committee and other key stakeholders and piloted/
evaluated to ascertain their value to major, mid-size,
and smaller police agencies across the U.S.

15

Based on the direction and wide range of ideas
provided by the advisory group, AU Project Staff will
immediately develop four discrete Action Agendas:
1) Re-Envisioning Police Training at All Ranks to
Improve Outcomes, 2) Re-Envisioning Recruit/
Entry-Level Police Training, 3) Re-Envisioning
Mid-Rank Police Leadership Training, and 4) Re-
Envisioning Police Executive Leadership Training.
Staff, again in collaboration with project advisors,
will then determine the best next steps to create
change at all training levels, focusing in particular on
creating multi-disciplinary teams (researchers, police,
community, and governing body) to move ahead on
each item.

Recommendations for change emerging from these
Action Agendas will be shared nationally and
globally to all concerned stakeholders. AU fully
expects that many of our colleagues, in both the
policing profession and academia, will move forward
with emerging recommendations absent any support
from our university. Conversely, AU looks forward
to collaboration with any stakeholders wishing to
engage with us as they work toward change. Lastly,
regarding the issue of mid-rank training, AU,
with the Key Leadership Institute at the forefront,

intends to make this training element one of our top
priorities for advancement in the coming months
and years.

AU understands the immense nature of this
initiative, and realizes that progress and ultimate
success will depend on a significant level of
collaboration with other stakeholder organizations.
We have listened carefully to our advisors and
accepted their important and compelling mandate,
and we will make every attempt to turn the
thoughtful concepts in this proceedings report
into reality to support the well-being and safety of
American communities and the police who serve
them.

Note: Dr. Bennett, Director Malone, and Professor
Firman offer their gratitude to two American
University graduate students, Sierra Egan and Linda
Phiri, who attended the advisory group meeting,
took copious notes, and created a document detailing
the discussion. Their work was essential to the
development of this final Proceedings Report, and
we thank them for their expertise and great interest
in this effort.

AU ACTION AGENDA

Photo courtesy of the Charlotte-Mecklenburg Police Department.

17

For further information about American
University’s Re-Envisioning Police Training
in the U.S. initiative, please contact:

John R. Firman
Professor of Practice,
American University
School of Public Affairs
Department of Justice,
Law and Criminology
Firman@american.edu

