[image: TCLEOSE Seal]The State of Texas and the Texas Commission on Law Enforcement
Officer Standards and Education
2012 Law Enforcement Achievement Awards Recipients

Professional Achievement

Sergeant Brian J. Harris 						Houston Police Department

[bookmark: _GoBack]Peace Officer Brian J. Harris has been in law enforcement for over 26 years. He serves in the Homicide Division with the Houston Police Department where he is responsible for supervision of investigations of murders, child deaths, deaths in custody, officer involved shootings, and kidnappings. In an effort to professionalize and further develop the investigative and interrogations skills in law enforcement, Sergeant Harris created P.R.I.M.E. T.I.M.E. Interviewing School. The techniques taught by Sergeant Harris are so effective that the Houston Police Department now requires all of its investigators to take this class. Sergeant Harris brought this same training to other law enforcement counterparts across Texas, nationally and on international levels. Sergeant Harris also developed Basic Investigation, Patrol Death, Officer Involved Shooting, Interviewing for the Police Recruiter, as well as Basic and Advanced Interviewing and Interrogation courses. He collaborated recently with a fellow officer for a new course on Child Death Investigations. As a result of Sergeant Brian J. Harris’ dedication to excellence in investigative and educational endeavors, he is being awarded the State of Texas Law Enforcement Achievement Award for Professional Achievement.

Lieutenant Terry A. Horton II						Houston Police Department

Lieutenant Terry A. Horton II is a 21-year veteran of the Houston Police Department. In 2009, he was transferred from the Internal Affairs Division to the Crime Analysis and Command Center Division. After conducting a full assessment of the division, Lieutenant Horton realized that there was no system in place to document work performed by officers and analysts in the 24/7 Real Time Crime Center. Under his own initiative he developed an in-house program called C Sharp for a Daily Activity Report, which effectively captures research and reduces redundancy. In 2012 Lieutenant Horton was tasked with the implementation of a Department of Operation Center to serve as a back-up Command Center during emergency response situations; such as natural disaster, terroristic attack, or catastrophic event. Lieutenant Terry A. Horton of the Houston Police Department has earned the state’s Law Enforcement Professional Achievement award for his innovative ideas that impact the law enforcement profession.

Executive Assistant Chief Timothy N. Oettmeier			Houston Police Department

Executive Assistant Chief Timothy N. Oettmeier has earned the Texas Law Enforcement Achievement Award for Professional Achievement. Assistant Chief Oettmeier has created and/or led numerous programs within the Houston Police Department including: Neighborhood Oriented Community Policing, Investigative First Responder, Mental Health Unit, Sobering Center, and Forensic Science Local Government Corporation. Chief Oettmeier also led the development for the addition of the Houston Police Department’s mainframe computer systems, with Records Management, Laboratory and Evidence Management, Vehicular Crime Accident Reporting, and Air Card Deployments systems. Assistant Chief Oettmeier has authored studies, shared his expertise through teaching, and has filled in on special assignments including Director of Training, Inspector General, and Chief of Police. It is because of Executive Assistant Chief Timothy N. Oettmeier’s outstanding performance and contribution to law enforcement, he is being given this award.

Lieutenant Robert T. "Todd" Calkins				Rockwall County Sheriff’s Office

Assistant Jail Administrator Lieutenant Robert Todd Calkins has been a Jailer for the Rockwall County Sheriff’s Office for 11-years. In October 2009, Lieutenant Calkins was accepted to the National Jail Leadership Command Academy at Sam Houston State University. Part of his class assignment was to present a project for jail facility operations. Conscious of the number of inmates with mental illness and the lack of services available to these inmates, Lieutenant Calkins contacted a forensic psychologist and program chair at Argosy University. They developed a program offering weekly therapy and counseling services to help inmates cope with anxiety, depression, and addiction. This program has shown to reduce the need for hospital emergency psychiatric services. In March 2010, Rockwall County Jail Mental Health Steering Committee was established. In November 2011, Lieutenant Calkins received the National Alliance on Mental Illness Crisis Intervention Training Excellence in Law Enforcement award by the Dallas Chapter. He has also received the first Corrections/Jail Innovation of the Year award by the National Sheriff’s Association in June of 2012. The Texas Commission on Law Enforcement presents the State of Texas Professional Achievement award to Lieutenant Robert Todd Calkins.

Public Service

Lieutenant Lee A. Blaisdell						Azle Police Department

In his 22-years as a peace officer with Azle Police Department, Lieutenant Lee A. Blaisdell has worked his way up the professional ranks. Lieutenant Blaisdell routinely participates in several youth programs such as the Success With Every Azle Teen program. This program allows juveniles the alternative to work on community projects to reduce court fines in return for the dismissal of misdemeanor offenses. He has coordinated efforts with the Lena Pope Home counseling program to address the issue of teen drug and alcohol abuse. Lieutenant Blaisdell has also helped to start the School Backpack program, bringing food to elementary schools in backpacks so children in need would not go home hungry. Lieutenant Blaisdell routinely teaches a hunter education program and yearly takes the Azle Police Department Explorer Post hunting at his family farm. We salute Lieutenant Blaisdell with the Texas Law Enforcement Achievement Award for Public Service.

Deputy Sheriff Victor G. Leos					Cameron County Sheriff’s Office

The State of Texas Achievement Award for Public Service is given to Cameron County Sheriff’s Deputy, Victor G. Leos. Deputy Leos has participated as a founder, organizer, or volunteer in various community efforts. Such efforts include: Shop with A Cop, which provides clothing necessities for children in need; Dough for Donuts Scholarship, which was created by Deputy Leos in honor of Lieutenant Antonio Lopez, who passed away from cancer, this scholarship raises funds for students to pursue a criminal justice degree or attend a police academy; organization of Storybook Day, guest readers demonstrate the importance of reading to young children; “Stranger Danger,” where skits are performed in elementary schools to educate students on dangers; Back to School Backpack Giveaway, which raises donations to fill 9,000 backpacks with school supplies; organization of the annual Christmas party for abused and neglected children, and finally Deputy Leos assisted with the documentary film “Heroes Behind the Badge” screening at the 2012 CLEAT Convention and the TCLEOSE 2012 Training Coordinators Conference that is used by police academies as a training tool.

Chief of Police Henry S. Porretto					Galveston Police Department

Chief of Police Henry S. Porretto’s experience as a front line officer with the Galveston Police Department developed the “Protect with Respect” project to bridge the community with the Galveston Police Department. Chief Porretto’s training course focuses on officers’ communication skills specifically related to interactions with citizens. Galveston Police Department officers were highlighted via television video spots and the web, question and answer profiles, and posters with officers’ photos were displayed at events and locations though out the community. This approach allowed residents to actually get to know the officers patrolling their streets and neighborhoods. Chief Porretto initiated neighborhood forums to discuss citizens’ concerns of public safety and crime prevention, and interact with officers who protect them. This program brought a new sense of pride among its officers and citizens. We salute Chief of Police Henry S. Porretto with the Law Enforcement Achievement Award for Public Service.

Community Services Sergeant Destin L. Sims			Galveston Police Department

For over 12 years as a peace officer at Galveston Police Department, Sergeant Destin L. Sims has continually exceeded his job performance standards, displaying a high level of initiative and relentless pursuit of goals in the Community Services Bureau. Sergeant Sims has conducted numerous Citizen Police Academies which resulted in a doubling of its class size. He coordinated National Night Outs and taught crime prevention awareness to the University of Texas Medical Branch’s School of Nursing. Sergeant Sims leadership has energized his fellow officers and superiors to engage in higher levels of community service. The State of Texas Achievement Award for Public Service is awarded to Sergeant Destin L. Sims.

Sergeant Tierra R. Mooney						Italy Police Department

Italy Police Department’s Sergeant Tierra R. Mooney has shown a tremendous amount of initiative and dedication to serving her community and fostering community relations. Sergeant Mooney organized the Italy Police Department’s “Shop with a Cop” Christmas program. Proceeds for this charity event were raised during the Fourth of July Guns & Hoses softball game between law enforcement and fire fighters. Local businesses, city agencies, and families took part in this community event which resulted in establishing positive relationships among its participants. Sergeant Tierra L. Mooney is presented with the Law Enforcement Achievement Award of Public Service.

Evidence Officer Angela Porter Burch					Kilgore Police Department

Officer Angela Porter Burch with the Kilgore Police Department has been a driving force in giving back to the community. Partnering with the local Lion’s Club, they collected toys, clothes, food, and restored bicycles for needy families during the Christmas holidays. Officer Burch participated in the annual summer reading program at the local library. She was also instrumental in starting the department’s Helping Hands food collection drive for the local food pantry. On her own time on weekends and evenings, Officer Burch provided Children ID Fingerprint services, has organized groups of volunteers to cover unwanted graffiti around the city, and conducted tours of the Kilgore Police Department to local daycares, scouts and civic organizations. Officer Angela Porter Burch of the Kilgore Police Department is honored with the Achievement Award for Public Service.

Sergeant Jose R. Lopez						Magnolia Police Department

Magnolia Police Department’s motto is “In Partnership with Our Community.” Sergeant Jose R. Lopez took this to heart after a call took him to the neighborhood of a deathly injured 5-year old child. The wounded child lived across the street from an abandoned dilapidated structure that was a danger to the community. The property owners did not have the funds to tear down the building and the city was not able to file a suit. Sergeant Lopez formed the first Magnolia Police Department Citizen’s Police Academy and teamed with the graduates, local business, and faith groups to form a 501c3 Non-Profit Alumni Association with the goal of demolishing this abandoned structure. The neighborhood clean-up had a significant and positive impact on the quality of life for the community. Similar campaigns are planned at other targeted areas. Sergeant Jose R. Lopez has exceeded his expectations for a better, cleaner community and he is awarded the State of Texas Law Enforcement Achievement Award for Public Service.

Officer Joe M. "Mike" Pasqua 			University of Texas System Police Department

Officer Joe Mike Pasqua is the Safety Coordinator for The University of Texas System Police Department. Officer Pasqua holds a TCLEOSE Master Peace Officer Proficiency and an Instructor certification. Officer Pasqua is assigned to the McDonald Observatory’s Emergency Response Team and the Sul Ross State University Police Academy. Officer Pasqua played a key role in establishing the Big Bend Area Law Enforcement Fallen Officers Memorial located at Sul Ross University. Officer Pasqua is also a volunteer firefighter with the Fort Davis Volunteer Fire Department and assisted in wild land fires known as the Rock House Fire and the Tejano Canyon Fire, which consumed hundreds of acres and homes. The Achievement Award for Public Service is awarded to Officer Joe Mike Pasqua with The University of Texas System Police Department.

Valor

Investigator Travis B. Lacox					College Station Police Department
Investigator Andrew W. Murph

August 13, 2012, is day that all local law enforcement in College Station and the community will not forget. Around noon Investigators Travis B. Lacox and Andrew W. Murph learned of a shooting that was actively occurring and responded to the area without hesitation. Arriving at the scene at the same time, and based on radio transmission, both investigators knew that one Brazos County Constable was already dead. The suspect was firing a high powered rife from an opened front door of his home. With no cover between them and the suspect, Investigators Lacox and Murph fired at the suspect injuring him and putting an end to the gunfire. The action taken by Investigators Lacox and Murph saved numerous police officers, and citizens. The State of Texas Law Enforcement Achievement Award for Valor is given to Investigators Travis B. Lacox and Andrew W. Murph for their heroic acts of bravery.

K-9 Officer Luis I. Navarette						Crane Police Department

Officer Luis I. Navarette with the Crane Police Department answered a 911 call of a possible drowning in a county pond. Upon Officer Navarette arrival, he observed a father removing one child from the pond and observed another female child still in the water sinking under the surface and out of sight. Without hesitation and disregard for his own safety, Officer Navarette dove into the pond and went to the bottom and recovered the other female child. Once out of the pond she was able to breathe on her own. Officer Navarette notified EMS and both children were transported to the hospital. The Law Enforcement Achievement Award for Valor is presented to Officer Luis I. Navarette for the actions he took without regards for his own safety to save and protect the lives of others.

Sergeant Steven C. Means						Early Police Department

On July 29, 2012, Sergeant Steven Means responded to a call from a RV Park where a tenant, earlier that day, had gotten into an argument with a couple over their dogs being in his yard. The angry suspect later shot the two dogs, and then shot and killed the male and female dog owners. Sergeant Means observed the man immediately as he pulled into the trailer park. The suspect pointed his scope rifle at Sergeant Means as he exited his unit. The suspect was then shot in the leg by a bystander. This gave Sergeant Means the needed time to retreat to the rear of his unit and position himself to return fire, killing the suspect. Sergeant Steven C. Means of the Early Police Department is awarded the Law Enforcement Achievement for Valor, for his bravery and protecting others from harm.

Deputy Roland E."Ted" Dahlin III				Harris County Constable Pct. 4

On May 5, 2012, Deputy Roland E. "Ted" Dahlin III, at approximately ten minutes prior to the end of his assigned shift with the Harris County Constable Office’s Precinct 4, conducted a traffic stop. Deputy Dahlin stopped an individual operating a motor vehicle for making an illegal left turn. Deputy Dahlin approached the driver’s side window and the driver of the vehicle became very argumentative. Deputy Dahlin, who observed a rifle in the vehicle, requested the driver to exit the truck. After exiting the vehicle Deputy Dahlin questioned the driver regarding any other weapons, at which time the driver drew a pistol hidden on his body and a struggle began. The armed subject fired at Deputy Dahlin striking him three times. Deputy Dahlin returned fire killing the subject. Deputy Dahlin’s actions not only preserved his life, but the citizens traveling down this public roadway at the time of the incident. Today, we would like to honor Deputy Roland E."Ted" Dahlin III, with the State of Texas Law Enforcement Achievement Award for Valor.

Chief of Police Paul E. Darks						Kountze Police Department

A Hardin County deputy had responded to serve a mental health warrant on a female subject in June 2012. On location were four family members. While inside the residence, the deputy made contact with the female to inform her that he was going to transport her to a facility for help. Unknown to the deputy the female had a shotgun located in her bedroom and opened fire shooting one family member and then aiming the gun at the officer. Deputies from the Hardin County Sheriff’s Office and Constable Precinct 4 office arrived providing cover for the other officers to advance. At the time, Assistant Chief Paul Darks of Kountze Police Department positioned at the corner of the residence left his cover and dragged the injured victim to safety. The subject was then taken into custody. It is for acting with great courage in a situation that was life-threatening to other officers, civilians, and self that Kountze Police Department’s Chief of Police Paul E. Darks is awarded the State of Texas Achievement Award for Valor.

Officer John A. Allen						Nacogdoches Police Department

Nacogdoches Police Officers were searching a residential area for a shoplifting suspect that had fled a local grocery store in a vehicle. Officer John Allen came upon the suspect’s wreaked vehicle at the bottom of a tree lined hill. The vehicle had struck the trees at a high rate of speed and the suspect was trapped and severely injured. The engine of the car was in flames and the lower dash area of the interior passenger compartment was becoming engulfed with heavy smoke. Officer Allen, with a volunteer firefighter forcibly pulled the trapped and injured suspect from the burning car. Officer Allen’s continued search for the suspect and quick actions kept the suspect from perishing. It is for placing his life in serious danger to save another person that Officer John Andrew Allen is awarded the State of Texas Achievement Award for Valor.

Deputy Keven D. Rowan					Rockwall County Sheriff’s Office

On January 28, 2012, around midnight two females were confused about how to get back to the Interstate. The driver took a wrong turn and too late noticed what appeared to be a roadway was actually a boat ramp. The car went into the lake and immediately filled with water. After the 911 call and the two females not knowing where they were, the operator could not help them. Deputy Rowan drove upon the scene and spotted the tail lights in the water 40 feet from the shore and sinking. He could hear the women crying for help. Rushing to their aid, he broke the sinking car’s back window to rescue them. Neither woman could swim and scrambled out onto Deputy Rowan’s back causing his life to be in danger. Thanks to Deputy Rowan’s fast actions, both women were saved from death. The Texas Law Enforcement Achievement Award for Valor is awarded to Rockwall County Sheriff’s Deputy Keven D. Rowan.

K-9 Officer Eric M. Gum						Sealy Police Department

Sealy Police Department K-9 Officer Eric M. Gum, with more than eight-year’ experience was on patrol when he initiated a traffic stop on a vehicle for a speeding violation at three in the morning. While speaking with the driver, he detected the odor of Marijuana emitting from the vehicle. The driver refused to exit the vehicle and sped away. Officer Gum returned to his vehicle and gave pursuit. The driver then made a U-turn and fired several shots hitting Officer Gum’s vehicle. The bullets struck the windshield directly in front of Officer Gum’s head causing shards of glass to get imbedded into Officer Gum’s eyes and face. Officer Gum continued his pursue despite his injuries. The suspect crashed his vehicle in a wooded area and fled on foot. The suspect was later captured and taken into custody. It is for Officer Eric M. Gum’s disregard for his own medical needs in an attempt to apprehend a felon that the State of Texas Law Enforcement Achievement Award for Valor is given.

2012 Law Enforcement Achievement Awards Recipients
Page 6
image1.jpeg

