Practical issues of the Use of Force Training

By Ken Cooper

 THTof New York, Inc.

Security Guard Training Center
P.O. BOX 1817

(845) 464-5214
Kingston, NY 12402

FAX (845) 758-7049
U.S.A.
February 4th, 1999, at 1:30 am, four New York City Street Crime Detectives confronted a man
outside the vestibule of his apartment building on Wheeler Ave in the Bronx. The officers, reacting
to the actions of this man, perceived as a deadly threat, defended themselves by shooting at
this man 41 times, hitting him 19 times. One of those rounds, and only one, killed him. The man’s
name was Amadou Diallo, and the case became one of the most high profile excessive force/ murder trials in the history of law enforcement. I was one of four experts donating over 1 year of time, stress, and brain power to insure that the jury in Albany New York had a complete and honest presentation of the facts of that tragic incident. Police shootings, no matter how just and necessary, are rarely seen as good things. Killing a human being, no matter how justified, is something most officers wish never to experience. Those who do may not be able to continue their careers, their marriages, and in some cases, their very lives’. The development and refinement of alternatives for gaining compliance from those who simply do not wish to comply, have given dimension to an officers force options. In cases like the Amadou Diallo shooting, deemed justified by the Albany County Jury, less lethal options would not have been appropriate due to officer safety issues. In another New York City Police shooting, also in 1999, an Orthodox Jew, Gidone Busch, attacked officers with a claw hammer. While the officers tried to contain and control this man, who was suffering from mental defect, his attempt to strike an officer with that claw hammer resulted in 12 to 14 shots fired by officers, killing Mr. Busch and causing outraged protests by the Jewish Community in which he lived. Would the TASER device that the on-scene sergeant was authorized to use, have worked to contain and control this man? It is very possible that it would have, if it wasn’t locked in the trunk of the sergeant’s patrol vehicle. Only sergeants are authorized to use the TASER device.
A mentally disabled man dies, a police agency gains more negative press and scrutiny, and a
 police officers now live with a man’s death on their souls. An outcome better avoided.
Less Lethal: a definition –

Less Lethal force is force, under the circumstance in which it is used, is less likely to cause death
or serious physical injury.
Examples of Less Lethal force may be using impact tools i.e. batons, baton rounds, bean bag
rounds, applying pain compliance to force a subject into submission.
Training directives and protocols require that the head and other sensitive parts of the
human anatomy are avoided. Should an errant baton strike unintentionally hit a head, or a baton or
bean bag round strike a subject in “Red Zones” - areas that are likely to cause severe injury or
death, the result is a poor one for the subject, and for the officer and the
department. There have been cases, for instance, in which a bean bag (lead filled) fired from a
standard 12 gauge shotgun did not fly flat. It flew on its edge, penetrating the chest wall of the
non-compliant subject, killing him. These incidents are rare, but must be considered when other
options are available. Can Pepper Spray kill? – Yes. If the subject has a compromised heart
muscle, or has respiratory compromise (asthma) , death is possible. Since an officer is not given a
medical history of the offender prior to his/her use of force in an encounter, it is difficult to know
what the final outcome of the force option will be. Is Pepper Spray effective? As a chemical
deterrents instructor, it is my opinion that Oleoresin Capsicum has a spotty track record. It cannot
be depended upon to control subjects. This due to the anesthetizing effects of drugs, including
alcohol, in which pain is reduced by the haze of the psychoactive. Additionally, an offender’s
extreme desire to accomplish his/her act, fueled by emotions, may defeat a chemical deterrent.
My friend and colleague, Phil Mesina calls the mind over pain enigma, ‘Goal Orientation”. An
example of Goal Orientation might be this:
I place you on the 1 yard line of a firing range. I ask you what amount of money you would
like to have in life. I then tell you (and you believe me) that I will give you that amount of
money if you allow me to inundate you in high quality Oleoresin Capsicum, and then have
you to run to the 50 yard line, stabbing 14 balloons hanging 4 feet apart from each other. If
you are successful, you get your heart’s desire, MONEY! You can believe that anyone
given that mission would EASILY accomplish it. They would feel the pain later, after they
achieved their goal. Those of us familiar with trained dogs know that, if a dog is sprayed
with pepper, it will react to it – until the dog is given an attack command. The dog will not
react to the pepper until the command to yield is given. Pepper spray does not separate the
brain from the body – dangerous, should one depend solely on the pepper to control a
combative and dangerous subject.
Less Than Lethal: a definition –

Less Than Lethal tools are tools that, when properly used, do not cause death or serious
physical injury. An example might be odoriferous pellets. The pellets, fired from co2 powered
marker guns, contain the most horrific odors known to man. The horrific material clings to
clothing and skin, and does not remove easily. A person hit with one of these pellets will
not die, no matter how much they wish they could!
Another Less Than Lethal option, in this author’s expert opinion, is the Thomas A. Swift
Electronic Rifle, commonly known as the TASER gun. While hundreds of lawsuits have been
brought against the TASER Corporation for wrongful death, not one has been successful. Some

have suffered cardiac arrest and died as result, after being tasered, but the
TASER device was not the cause. In most cases the subject had extreme mental disturbance due to intoxication by a psychoactive, or the lack of medication when a subject stopped taking
prescribed drugs, or if the subject is profoundly mentally disturbed No matter what the
compliance tool used, it would act as a catalyst in the subject. With the addition of natural drugs
provided by God (adrenaline, epinephrine) and a heart rate that is beyond medical safety, any
stimulus added to this mix might cause the heart to short circuit, resulting in a death.

In the majority of subjects, the TASER device cannot kill, even if the subject is wearing a pace
maker or has other variants such as age (very young or very old) or has other medical
challenges. The TASER, with its fifty thousand neuro-muscular volts, short circuits the electronic
pathways from the brain to the muscle. No matter how much you want to stab those dam balloons,
great sums of money or not, your body is unable to comply with your brain during the 5 second
cycle of the TASER gun.

Other options, used more and more frequently by the military conducting operations in
populated civilian areas, present little risk of permanently harming civilian populations. Sticky
foam, sprayed from devices that look like flame throwers, actually glue rioting mobs to the ground.
They are literally immobilized and cannot accomplish mischief. Mischief that previously may
have resulted in their deaths as US troops defended themselves with their primary tool, an M16.
Use of Force Generally:

Force begins with officer presence, moves to verbal commands (first you ask, then you tell), to
soft hand, hard hand (pain compliance) etc.

 Patrol officers must be expert threat assessors. They must be able to quickly determine the
subjects Ability, Opportunity and the Jeopardy they may be in, prior to a weapon deployment from
the “Batman Utility Belt” the subject’s ability encompasses visual and situational analysis of the
mental state of the offender. For instance, protruding bellies may mean the offender is on or
recently off psychotropic medication. This medication causes thirst. Many do not drink water to
quench this thirst; they may use alcohol (beer). Should a person be an EDP (VERY
Dangerous Person), officer and subject safety are of great concern. The tool chosen to contain and
control this person, and the amount of force needed, must be considered. Usually, instantaneous
and assertive force must be employed to control the subject before he/she can react. Should an
officer hesitate, be slow to react, lethargic in response, or not use enough force at the inception of
the confrontation, greater force may be required as the incident continues and the subject reacts.
The 1983 Eleanor Bumpers incident in New York in which a 63 year old grandma was shot and
killed by ESU (Emergency Services Unit) of the NYPD is an interesting case. This woman

weighed over 300 lbs., had profound mental illness, and was cooking petroleum jelly mixed with
lye when officers knocked on her door to evict her. The “napalm” was her special surprise for the
ESU. An Officer attempted to use a Y- bar to pin her to the wall (she was holding a large butcher
knife). One of the involved officers, when interviewed stated, “we underestimated this woman.
We did not use the force necessary. We treated her like a 63 year old grandma.” The result was
this very strong and angry woman pushing away the Y bar, lunging at an officer with the knife.
Officer Steve Sullivan was forced to fire his shotgun twice at Ms. Bumpers, killing her and
causing a massively controversial trial and rift between NYPD and the minority community. This
case, until Diallo, was the most high profile police shooting involving NYPD. Sullivan’s career
ended hard, nearly placing him in prison for murder.
Marksman in the Use Force

Officers are required to be expert “marksmen” when it comes to the type and amount of force

 applied to a citizen. Example:

 Hero test pilot Chuck Yeager. Chuck broke the sound barrier with
the famous X-15 plane in 1947. The plane could not fly in the atmosphere due to friction from the
 gasses we breathe. The plane would have burned. It could also not fly too far outside the
atmosphere or it would end up in outer space. Chuck needed to find something referred to as the
“envelope”- an area between inner and outer space that has rarefied air – very thin atmosphere,
which would allow him to break the sound barrier while not “burning his toast”.
Using this analogy –

Between under reaction (inner space) and over reaction (outer space) is justifiable action –

Draw a bull’s-eye between the two, and that very small, hard to hit spot is what society demands
officers hit accurately, each and every time he/she uses force on a citizen.
Force options and operator skill will be determining factors when articulations of justification are
argued, post event.
Conclusions:

From toxic spices flung at enemies 2000 year ago in China, to water cannons used during the race
riots 50 year ago, to the choice of pepper spray first introduced in 1976 and approved for use by
the FBI in 1989. (it was subsequently discovered the agent involved in the approval had an extra
$50,000.00 deposited in his bank account, and was arrested), and now, conductive energy devices,
less lethal and less than lethal tools have provided an important, necessary and effective dimension
 given to our modern coppers. Along with the myriad of benefits these
tools provide, the most important being that of conserving human life, come use issues, (we
don’t use chemical fogger units in hospitals) and of course, legal issues to include justification for
deployment.
Ken Cooper

Law Enforcement Training Coordinator

THT of New York, Inc.
