

Critical Thinking Skills for Calming & Arousal Control

*As a trained observer you will see the world differently
following this workshop.*

PPT Animation: Tactical definition

New Observations on human behavior,
mannerisms, visual signs, hand movements

New distinctions, new perception, new appraisal,
new standards

Magnets: SME & Threat Meter

Video: #1 Brain | #2 Navy Seals Introduction

Agenda: Review objectives & time

Age | Yrs. Current Roll | Combat Arms (MOS)

Tactical EQ⁴: Policing Advanced: Level 1 One-Day Certification

The Emotional Quotient Competency Model: New knowledge, skills and abilities for police work.

Instructor's Guide

Designed & Developed by:

 Taylor-Made Concepts, LLC
Workforce Development Solutions

State Approved Training Provider
866.487.2815

Agenda:

8:00-8:30 Check-In (pick up lesson guide)

8:30 - 12:00 **Emotional Intelligence:** Police Work Performance

- New Observations: New intelligence
- Benefits: Decision Making
- Threats: Negative Bias & Emotional Hijack
- Quiz #1

#1 **Self-Awareness & #2 Self-Regulation:** Police Work Performance

- Recognizing the Negative Bias
- Understanding the Amygdala Hijack
- Fear Research: Confronted | Suppressed | “Hooded Box Drill”
- Quiz #2

12:00 – 1:00 Lunch Break

1:00 - 4:00 #3 **Self-Motivation:** Police Work Performance

- Understanding self-motivation skills
- Discuss Group: Best Training-Simulation for fear in the profession
- Understanding the panic-button (Amygdala) and stress hormones
- Quiz #3

#4 **Social Awareness:** Police Work (Leadership)

- Communication Model: 3V's (visual, verbal & vocal)
- Applying Empathy skills in the moment
- Identify new Observations based on thought patterns and emotional states
- Quiz #4

#5 **Social Persuasion:** Police Work (Leadership)

- Communication Model: DISC Personality Style
- Influence “awareness categories” in daily / distressed situations
- Adapting to different personality styles
- Quiz #5

Lab: An out of class video exercise must be completed, and submitted to the course instructor to complete the course and qualify for the certificate of completion. Certificates will be award within ten (10) days following the course date.

Section 1

Emotional Quotient Competencies: Police Work Performance

Video aide #2: “Brain Rooms”

Brain has evolved over time (rooms added)

Basement: Brain Stem (animal instincts)

- Keeps us alive
- Governing heart rate, respiration, digestion, blood pressure
- Things that happen without thinking

First Floor: Limbic System (processing of emotions)

- Amygdala – command center for emotions
- Primal emotion – fear

#EQ Guiding Principle: Multiple applications when applying emotional intelligence skills (tools) to police work; this morning’s time will be dedicated to “how” you engage these during a significant event – specifically, the highest threat level of death or fatality.

Video aide #3: “Chaos & Mistake”

Historic mistakes on the battlefield associated with fear and panic

The capacity to control these impulses

Successful recruits adapt their brain to the demands of the job

More than physical strength to pass – introduction of Neuroscience

What is Emotional Intelligence?

“The ability to interpret, understand, and manage one’s own and others’ emotions. E.I. is not about becoming emotionally detached; it is about becoming emotionally mature and confident. E.I. includes personal skills like self-awareness, accurate self-assessment, and self-control, and social skills like conflict management, empathy, and leadership. Both competencies are necessary in policing.”

Police Chief Magazine (Aug 2015)

Skills-Framework: [short list]

1. Self-**Awareness**
 - Emotional Awareness: Recognizing one’s emotions and their effects
 - Accurate Self-Assessment: Knowing one’s *strengths* and *limits*
2. Self-**Regulation**
 - Self-Control: Managing disruptive emotions and impulses
 - Conscientiousness: Taking responsibility for personal performance
3. Self-**Motivation**
 - Achievement Drive: Striving to improve or meet a standard of excellence.
 - Commitment: Aligning with the goals of the group or organization
4. Social **Awareness**
 - Empathy: Sensing others’ feelings and taking an active interest in their concerns
 - Service orientation: Anticipating, recognizing, and meeting customers’ needs
5. Social **Persuasion**
 - Influence: Wielding effective tactics for persuasion
 - Conflict Management: Negotiating and resolving disagreements

Instructional-Framework:

- Benefits:**
- Best in Class
 - Relationships
 - Performance
 - Leadership
 - Adapt to change
 - Problem solving
 - Conflict Resolution

QUIZ #1:

© Copyright 1993-2016 TMC All Rights Reserved. No part of this publication may be reproduced, stored in a retrieval system or database, or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise without prior written consent Taylor-Made Concepts, LLC (TMC). For more information please contact 866.487.2815.

Section 2

#1 *Self-Awareness* & #2 *Self-Regulation*: Police Work Performance

New Observations: *Negative Bias & Amygdala Hijack*

#1 The Negative Bias:

*“The **brain** has many functions, one of which is a **security system** – your thoughts will naturally seek what **is** wrong, what **went** wrong – your **mind** interprets all these negatives as **threats**”*

The **negativity bias** is the notion that things of a more negative nature (e.g. unpleasant thoughts, emotions, or social interactions; harmful/traumatic events) have a greater effect on one's psychological state and processes than do positive things. In other words, something very positive will generally have less of an impact on a person's behavior and cognition than something negative. The negativity bias has been investigated within many different domains, including the formation of impressions and general evaluations; attention, learning, and memory; and decision-making during risk considerations.

#2 The Emotional Hijack:

Video aide #4: “Confronted with Fear”

Amygdala responds to information from your **sense** (twice as fast)

Amygdala instinctively pushes the body's **panic** button

Bodily responses start to **sweat**, **heart** races, freeze or run away

Video aide #5: “Surprising Fear” [Intelligence increases with **frequency**]

Brain's **evolution** “The Cortex” – The Second Floor

Front-lobes (newest rooms of the brain) – conscious **rational** thought, problem solving

Information from your senses reaches the Amygdala **twice** as fast as the Front-lobes

Fear and **panic** leads to flight, fright or freeze

Amygdala signals that you get can be **controlled** in a top down way

Audio aides: Subject Matter Expert (Dr. Goleman)

Anatomy of a bad day (02 9)

Recognizing a highjack (02 16)

Physical clues to a high jack (02 18)

How to recover from a high jack (02 20)

Video aide #5: “Hooded Box Drill”

Simulating fear and panic – learning to control the Amygdala signals

Students are death and blind – consider five common senses (external stimuli)

Appropriate response instantly – swift & lethal or non violent

Emotional Intelligence in Policing: An emotional hijack is inherent with high performance occupations. Emotionally un-intelligent responders that are not ¹aware of their emotions or able to ²regulate disruptive emotions will frequently find themselves with a...

- Decrease in peripheral vision.
- Difficulty in cognitive processing.
- Inability to handle complex tasks.
- Difficulty to think about new or possible alternatives to a situation.
- Inability to think ‘outside the box.’

QUIZ #2: Break

CDM: Chatter Regulation

The Mental 5

[Regulating chatter starts with awareness to words & mental pictures]

Your thoughts will have a natural "negative-bias". A tendency to repeat what's wrong, what's lacking - things that are not right will frequently dominate your thoughts. This natural tendency can become an emotional distraction. Unregulated negative chatter gets "recorded" and literally works against you and your personal best when under pressure/stress.

Personal best begins with regulating your thoughts and learning to regulate your emotions. Here are five (5) simple ideas how to regulate your chatter daily for a personal best in everything you do. Simple ideas you can use and share with those you influence.

The five (5) mental skills to regulating thoughts and emotions: *Survey - describe a stressful time - answer with a) Background b) Action you took c) Outcome*

1. **Communication:** Big4 Self Talk | Sherlock Holmes - Visualization
"The ability to select (regulate) words and mental pictures; on demand" – *when you had to focus on a very specific task*
2. **Concentration:** 5hr Energy | Goleman Audio
"The ability to focus on (repeat) specific words and mental pictures; on demand" – *when you where distracted by your own thoughts or what was going on around you*
3. **Organization:** Primal Fear (change) | Blind Ben
"The ability to inventory; the act of creating a detailed mental menu list of words and mental pictures" – *when you were in a moment of chaos; the environment was out of control*
4. **Discrimination:** Love of Game (if) | Warrior Bridge (empty your mind) | Warrior (here & now)
"The ability to prioritize the words and the mental pictures" – *when you had multiple things happening at one time and you had to get in your head and sort things out*
5. **Innovation:** Moneyball (reflecting hijacks) | 42
"The ability to create new words and new mental pictures in the moment; on demand" – *when you had to be creative, adapt, problem solve under pressure*

Lunch

Section 3

#3 **Self-Motivation:** Police Work Performance

Developing an officer's emotional intelligence skills will have an immediate impact on task competencies supporting:

- Creative problem solving
- Adaptability to change (rapidly)
- Effective conflict resolution

Guiding Principle(s):

- Amygdala will push the panic button and pull your brain (motivation) off the mission
- Amygdala will impulsively motivate the body to take the path of least resistance
- Amygdala can be regulated once awareness skills (mindset) are engaged

Learning Aides: Few and discuss as group based on new observations.

Video aide #7: “Primal Fear Pre-Programmed”

Some fears that are pre-programmed, primal, super fear

Navy: Pool Competency Test (nothing scarier than not being able to breath)

Most common reason for mistakes: panic, loosing composure

Video aide #8: “Pool Competency Test”

Breakthroughs in brain science have us re-thinking how we train for stressful situations

Special exercises to simulate fear (drowning)

Science believes evolution has hard-wired our brain to dread being trapped under water

Career Milestone: Goal is to overcome the brains impulse to surface for air

Video aide #8 continued

Training how to deal with **fear** – controlled harassments, planned harassments, repeated attacks; working to see how you will handle the **Amygdala** impulses

Putting theory into practice isn't easy (**reflective** exercises)

Video aide #9: “Battle In The Brain”

Creating **stress**, see how you will handle it

Brain's **Amygdala** presses the panic button urging to surface

Front lobes (**conscious** thought) must win this battle in the brain if you are to stay in control

“Get air”, *what you want to do*, or take the problems and solve to do what is necessary

What's going on in the recruit's **head** to cause the breakdown

Fear, Amygdala's panic button (sending an overload of stress hormones into your blood stream) makes controlling things with **thought** more difficult

Video aide #10: “Nervous System”

Brain Body Sync – **electrical impulses** (270 mph), brain tells body to do something

Extreme distress, brain releases chemicals (**stress** hormones)

Amygdala triggers a **chain reaction** sending adrenaline into the body's blood stream

Stress hormones prepare body for **action**

Increases **breathing**, heart rate, blood pressure, **senses** keener, memory **sharper**, body less sensitive to pain

Mind is going everywhere (distractions, difficult to stay **focused** on what you have to do)

Quiz #3: Break

Section 4

#4 **Social-Awareness:** Police Work Performance

Emotional Intelligence in Policing: A general assumption is that most people that you interface with daily are emotionally un-intelligent. Due to un-regulated chatter (thoughts) from media impressions, financial pressure, career struggles, family dysfunctions and social distractions, most people we interface with daily have a low level of emotional quotient. Provided these new observations are valid and reliable for the policing profession, people in general will tend to demonstrate their negative-bias and emotional (Amygdala Highjacks).

Guiding Principle(s):

- EQ competency of Social-Awareness is a technical skill for supervisors
- Language (words) are your weapon to navigate others negative bias & emotional highjack
- Self Competencies: Practice distressful situations preparing for Fear & Panic Button (Amy)
- Social-Competencies: Daily Routines & Conditioning (casual settings)

Police Industry Instrument: Assessment

- Handout: EQ Competency Model for Policing
 - Thirty Party Vendor: BlueEQ
- Applications to Policing Industry:
 - Recruiting
 - Continuing Education (development)
- Definitions of Social-Awareness Skills (write)

Quiz #4: Break

© Copyright 1993-2016 TMC All Rights Reserved. No part of this publication may be reproduced, stored in a retrieval system or database, or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise without prior written consent Taylor-Made Concepts, LLC (TMC). For more information please contact 866.487.2815.

Section 5

#5 **Social-Persuasion:** Police Work Performance

PATC: Jim Aslup (Patrol Officer leadership earlier) - referenced domestic violence call
- What is procedure? (Lights, sound, parking) (Escalating already stressed environment)

EQ Exercise: One Admired

Identify someone in the policing profession that you admire based on how they've handled a difficult situation (recently or in the past)

New Observations:

- Describe what they were doing (see)
- What were they thinking?
- What were they feeling?

Communication Strategies using Personality Styles: DISC

Behavior based on personality styles

- Identify my style
- Recognize other's style
- Adapting to other styles

Guiding Principle:

- Communication breakdown is often caused by personality conflicts
- Golden Rule creates conflict, practice the Platinum Rule
- Like colors in the rainbow, we have traits from each style
- Under pressure or highly motivated, your style will show (visual, verbal, vocal signs)
- A strength becomes a weakness if un-regulated
- Practice self-awareness, self-regulation, self-motivation daily using

DISC Personality Snapshot

1.	___ Determined	___ Enthusiastic	___ Loyal	___ Conscientious
2.	___ Outspoken	___ Confident	___ Good-Natured	___ Reserved
3.	___ Demanding	___ Outgoing	___ Agreeable	___ Careful
4.	___ Strong-Willed	___ Playful	___ Sympathetic	___ Tactful
5.	___ Argumentative	___ Talkative	___ Gentle	___ Insightful
6.	___ Competitive	___ Good Mixer	___ Even Temper	___ Thorough
7.	___ Aggressive	___ Sociable	___ Easy-Going	___ Logical
8.	___ Stubborn	___ Friendly	___ Kind	___ Controlled
9.	___ Insistent	___ Inspiring	___ Amiable	___ Accurate
10.	___ Direct	___ Cheerful	___ Considerate	___ Diplomatic
	___ TOTAL <input type="text"/>	___ TOTAL <input type="text"/>	___ TOTAL <input type="text"/>	___ TOTAL <input type="text"/>

DISC Self
 REPORT FOR Parrish Taylor - Id/Is STYLE

Overview of the Four Basic DISCstyles

Below is a chart to help you understand some of the characteristics of each of the Four Basic DISC Styles, so you can interact with each style more effectively. Although behavioral style is only a partial description of personality, it is quite useful in describing how a person behaves, and is perceived in personal, social and work situations.

	HIGH DOMINANT STYLE	HIGH INFLUENCING STYLE	HIGH STEADY STYLE	HIGH CONSCIENTIOUS STYLE
PACE	Fast/Decisive	Fast/spontaneous	Slower/Relaxed	Slower/Systematic
PRIORITY	Goal	People	Relationship	Task
SEEKS	Productivity Control	Participation Applause	Acceptance	Accuracy Precision
STRENGTHS	Administration Leadership Pioneering	Persuading Motivating Entertaining	Listening Teamwork Follow-through	Planning Systemizing Orchestration
GROWTH AREAS	Impatient Insensitive to others Poor listener	Inattentive to detail Short attention span Low follow-through	Oversensitive Slows to begin action Lacks global perspective	Perfectionist Critical Unresponsive
FEARS	Being taken advantage of	Loss of social recognition	Sudden changes Instability	Personal criticism of their work efforts
IRRITATIONS	Inefficiency Indecision	Routines Complexity	Insensitivity Impatience	Disorganization Impropriety
UNDER STRESS MAY BECOME	Dictatorial Critical	Sarcastic Superficial	Submissive Indecisive	Withdrawn Headstrong
GAINS SECURITY THROUGH	Control Leadership	Playfulness Others' approval	Friendship Cooperation	Preparation Thoroughness
MEASURES PERSONAL WORTH BY	Impact or results Track records and products	Acknowledgments Applause Compliments	Compatibility with others Depth of contribution	Precision Accuracy Quality of results
WORKPLACE	Efficient Busy Structured	Interacting Busy Personal	Friendly Functional Personal	Formal Functional Structured

© Copyright 1993-2016 TMC All Rights Reserved. No part of this publication may be reproduced, stored in a retrieval system or database, or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise without prior written consent Taylor-Made Concepts, LLC (TMC). For more information please contact 866.487.2815.

Critical Decision-making Models: CDM (on demand, in the moment, learning)

1. **EQ Framework** – The Map (SA, SR, SM, S²A, S²P)
2. **Most | Excite | Fear** – Inventory thoughts, emotions throughout the day, assess others
3. **T. = E. = A.** – Behavior based model incorporating thoughts and emotions
4. **3 Digit Code** (3 Dimensional) – Corrective Actions, Rapid Recovery
5. **Chatter (Regulation)** – Words and mental pictures flashing randomly
6. **Windows of Self Concept** – past, present & future chatter-regulation strategies
7. **Critical Advisors** (3 Digit Code) (TEA) – thoughts, philosophy, self-discipline, results
8. **Six Cylinder Theory** – Life balance, self-awareness, regulation and motivation exercise
9. **Word Clusters** – three to four adjectives enabling a specific task repeated frequently
10. **Good Boss / Bad Boss** – thinking brain centers (good boss), emotional (bad boss)
11. **Me-World / We-World** – Isolation strategy for personal and social skill applications
12. **DISC** – Personality Style (identifying, adapting, influencing)
13. **Maturity Metrics** – Nine (9) point accountability system (awareness & regulation) (self, others)

JSPO Feedback & AssessmentDate: November 2nd, 2016**General (Optional):**

Name: _____ Contact #: _____

Agency: _____ Yrs. In Law Enforcement: _____

Yes, please contact regarding: Personal EQ Coaching Training At Our Agency/Academy

Content & Presentation:

- Can you use the information presented today – is it beneficial? (If so, please explain)

- What information stands out the most – made the biggest impact on today?

- In your opinion, can others in Law Enforcement benefit from this training? (If so, please explain)

- What is one action item you will take away from today's training?

- Please evaluate the presenter's ability to deliver the information (examples, pace, material)

Please feel free to use the backside of this sheet for additional space.

JSPO Advanced Level I: Quiz Answer Sheet
 Date: November 2nd, 2016
 [70% completion is required to receive a certification]

Name: _____ Contact #: _____

Email: _____ Agency: _____

Quiz #1: EQ

1. True or False
2. True or False
3. True or False
4. True or False
5. True or False

Quiz #5: Social-Persuasion

- *Complete the course evaluation and turn into your instructor*

Quiz #2: Self-Awareness & Self-Regulation

1. True or False
2. True or False
3. True or False
4. True or False
5. True or False

Lab: Video Exercise**Objective:**

In your own words, using the information and tools from the course, explain to a third party professional ...

Quiz #3: Self-Motivation

1. True or False
2. True or False
3. True or False
4. True or False
5. True or False

1. What is the map
2. How to use the map
3. Teach the 3-Digit Code CDM
4. Define Chatter

You must video your interface with the third party professional teach all four (4) points.

Quiz #4: Social-Awareness

1. True or False
2. True or False
3. True or False
4. True or False
5. True or False

Designate a second person to video your exercise using a common smart phone.

Certificate of Completion:

A 70% combined score on quizzes and submission of the Lab Video Exercise is required in order to receive a Certificate of Completion.

Lab: Video Exercise
[Keep This Document]**Objective:**

In your own words, using the information and tools from the course, explain to a third party professional ...

1. What is the map
2. How to use the map
3. Teach the 3-Digit Code CDM
4. Define Chatter

You must video your interface with the third party professional teach all four (4) points. Designate a second person to video your exercise using a common smart phone. Once you have successfully recorded your lab exercise, send your video file to your course instructor.

Instructor Contact Information:

- Email: info@TMCtraining.net or
- Text Message: (318) 481 8618

Due Date:

All lab videos must be submitted within three (3) days of the course date (_____).

Key Notes: Practice

1. What is the map
2. How to use the map
3. Teach the 3-Digit Code CDM
4. Define Chatter

Certificate of Completion:

A 70% combined score on quizzes and submission of the Lab Video Exercise is required in order to receive a Certificate of Completion. Questions: 866.487.2815

Guest Instructor Biography: John Welch

- 20-Year Military Career as a Sniper on a Tier 1 Team
- Member of Task Force 121 responsible for the kill or capture of Uday and Qusay Hussein
- 4 Years working for both Blackwater & Triple Canopy as Executive Protection
- Holds a BA in Criminal Justice with a Psychology minor from Iowa

