
Instructor Certification(AIC) Course Syllabus

Tactical Handcuff

Preparation. Products designed for your
safety. Training developed for use on the

street. Techniques that
withstand the test of litigation.

This is the system of ASP.®

Forged in the reality of law
enforcement.

Commitment. Training
support. Maintenance support.

Liability support. A lifetime factory
warranty on every product. Whatever

the tactical need, ASP stands behind our
products and those who use them.

Quality. Innovative concepts. Durable
designs. Exclusive patents. It isn’t by
chance that ASP products are the highest
quality available. Each is developed with
input from the world’s most respected and
tactically sophisticated law enforcement
professionals. When you cannot afford less:
ASP . . . Protecting those who protect.

®

NEW
HANDCUFFING PHOTO

TACTICAL HANDCUFF

ASP INSTRUCTOR CERTIFICATION

(AIC)

COURSE SYLLABUS

© May 2006

ASP, INC
Box 1794

2511 E Capitol DR
Appleton, WI 54911

O (800) 236-6243 · (920) 735-6242
F (800) 236-8601 · (920) 735-6245

www.asp-usa.com

Copyright 2006 by Armament Systems and Procedures, INC

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any
means, electronic or mechanical, including photocopying, recording or by any information
storage and retrieval system, without permission in writing from the publisher.

Please note that all factual information such as names, addresses and telephone numbers listed
in this book are subject to change.

ISBN ___________

Published by:

ARMAMENT SYSTEMS AND PROCEDURES, INC
2511 E Capitol DR

Appleton, WI 54911

Editor: Kevin Parsons, PhD

PRINTED IN THE UNITED STATES OF AMERICA

First Printing
January 2006

FORWARD

ASP Handcuff Training presents a systems approach to the restraint of subjects. ASP
handcuff instruction utilizes the same basic techniques for application of Chain, Hinge, Rigid and
Disposable Restraints. Gone are the fine motor skills and complex techniques that are
impressive in the classroom but quickly discarded on the street. Here you will find realistic
instruction that can be safely utilized by all officers under the stress of real world confrontations.

An integral component of ASP Handcuff Training is the design of the restraints. Each was
developed with the input from working officers in the field who presented ASP with their wish list
of requirements during the ten year development cycle of the product line. The four ASP
handcuffs have been designed for the street. Each fills a specific need.

Chain cuffs are easily applied with the smoothest ratchet in the industry. Hinge restraints
provide increased control. Rigid cuffs fold for easy transport and then snap open to lock in place.
They control even the most resistant subject. Tri-Fold Disposable Restraints fold to a compact
configuration for easy transport. They open to present large diameter loops that are rapidly
applied with a single pull of the removable ring.

The approach to the protection of police officers that we call ASP would not have been
possible without the efforts of literally thousands of Instructors throughout the world. The ASP
philosophy is different than that of other firms. We do not view training as a profit center. Rather,
training is a service that we provide at no charge. While other companies send Instructors a bill,
we send them support and provide them with a commitment to stand behind their needs as they
instruct their officers.

ASP Instructor Trainers are the backbone of the ASP training program. To them, I
acknowledge my heartfelt appreciation. The training that they endured to become Trainers is,
without question, the most intense in the industry. The quality of their instruction stands apart in
the profession. Special recognition must go to:

Nicolas Afindouli
(France)

Matthew Antkowiak (OK)

Paulo Antunes
(Portugal)

David Bachi
(Australia)

Thomas Bardugon (GA)

Andreas Bauch
(Germany)

David Berengueras Duch
(Spain)

Emilio Bolea Lopez
(Spain)

Rodrigues Branco
(Portugal)

Aidan Brennan
(Scotland)

Robert Bryant
(England)

Genseric Cantournet
(France)

Daniel Clanis
(France)

Ken Cope (FL)

Charley Corle (CA)

Jim Diamond IV (CA)

Sam Faulkner (OH)

Marco Antonio Ferreira
(Portugal)

Stanislav Gazdik
(Czech Republic)

James Goddard
(England)

Benito Gonzalez (NY)

James Greenwood
(England)

Steven Grout
(England)

Fabrice Halopeau
(France)

Gil Hansen (IA)

Trevel Henry
(England)

Russell Jenkins (MA)

Alex Jones
(England)

Richard Kay
(Australia)

Michael King
(England)

Gerard Laurent
(France)

Vito Hugo Lima
(Portugal)

Carlos Sobrino Luengo
(Spain)

Louis Marquez (TX)

Bruce McAlpine (CA)

Constantino Neto
(Portugal)

Zane Nickell (OH)

Angel Pacheco
(France)

Alex Payne (KY)

Robert Petry (WV)

James Schramm (NY)

Ronald Schwint (SD)

Samuel Simonneau
(France)

James Skyrm, SR (MD)

Michael Son (IL)

Quinton Swanson
(New Zealand)

Paul Underhill
(England)

Simon Verbanck
(Belgium)

Bobby Walker (GA)

Mark Williams
(England)

During the next eight hours, you will participate in training that is known throughout the
law enforcement community for its intensity and realism. As you return to your agency to pass
on what you have learned, please contact us if we can assist you in any manner. We look forward
to having you join us: Protecting Those Who Protect.

Kevin Parsons, PhD
Chairman and CEO

January 2006

TABLE OF CONTENTS

Forward

Section 1: Course Introduction

1.01 Personnel ..1
1.01a ATC...1
1.01b TSM ..1
1.01c Distributor ...1

1.02 Registration ..2
1.03 Student Introduction ...2
1.04 Course Description...2
1.05 Program Standards ..3
1.06 Instructor Certification ..4
1.07 Safety ...4

Section 2: Control Theory

2.01 Overview ..7
2.02 Confrontational Continuum ..7
2.03 Force Options...7
2.04 Subject Action ..9
2.05 Officer Reaction ...9
2.06 Use of Force Evaluations ...9
2.07 Totality of the Situation...10
2.08 Officer/Subject Factors...10
2.09 Special Circumstances...10
2.10 Restraint ...10
2.11 Documentation ...11
2.12 Liability Considerations ..11
2.13 Use of Force Report...12

Section 3: Technical Characteristics of the ASP Tactical Restraint System

3.01 Overview ..13
3.02 Handcuff Design...13

3.02a Interlocking Unitized Frame..14
3.02b Reinforced Swivel...14
3.02c Dual Keyway...14
3.02d One-Direction Unlock ...15
3.02e Double Lock Indicator ..15
3.02f Lightweight ...15
3.02g Radiused Edges...15
3.02h Range...15
3.02i Color Coding ..15
3.02j Replaceable Lock Set ..16
3.02k Compressed Cheek Plates ..16
3.02l High Contact Bow ..16

3.02m Smooth Action..16
3.02n Deep Set Teeth...16
3.02o Contrasting Bow...17

3.03 Chain Handcuffs...17
3.04 Hinge Handcuffs...17
3.05 Rigid Handcuffs..17
3.06 Tri-Fold Disposable Restraints ...17
3.07 Maintenance...18
3.08 Marking ..18
3.09 Accessories..18

3.09a Portation ...18
3.09b Keys..19
3.09c Scarab Cutter ...19
3.09d Repair Kit ...19
3.09e Training Aids...19

Section 4: Body Mechanics

4.01 The Pyramid...21
4.01a Wide Base ..21
4.01b Deep Base..22
4.01c Low Center ...22
4.01d Head Over Center ..22

4.02 Hand Position ...22
4.03 Relaxation v Tension ..22
4.04 Center ..22
4.05 Decentralization..23
4.06 Position...23
4.07 Power Generation ..23

4.07a Balance...23
4.07b Endurance ..23
4.07c Flexibility ...23
4.07d Focus ..23
4.07e Speed ...24
4.07f Strength ..24
4.07g Simplicity...24

Section 5: Restraint Training Terminology

5.01 Backloading..25
5.02 Back Up..25
5.03 Bow ..25
5.04 Bow Guides..25
5.05 Bow Track ...25
5.06 Breakaway..25
5.07 Bridge...25
5.08 Chain Cuff ..25
5.09 Cheek Plates..26
5.10 Combat Cuffing ..26
5.11 Compliant Cuffing...26
5.12 Conical Geometry ..26

5.13 Double Lock ...26
5.14 Double Lock Bar...26
5.15 Down In Front...26
5.16 Extension Lock Design...26
5.17 Finger Track..26
5.18 Flex Frame Technology ..26
5.19 Hand Guard..27
5.20 High Contact Bow ..27
5.21 Hinge Cuff ..27
5.22 Keyway ...27
5.23 Lock Bar (Pawl) ..27
5.24 Lock Set ...27
5.25 Loosen & Lock ...27
5.26 Lowered Strike Force ...27
5.27 Mainspring..27
5.28 Orientation Disk..27
5.29 Out the Back ..28
5.30 Palm Swell..28
5.31 Pawl (Lock Bar) ..28
5.32 Pivot Bushing ...28
5.33 Polymer Technology ...28
5.34 Pop · Place · Pull..28
5.35 Presentation ...28
5.36 Purchase ..28
5.37 Raised Strike Force..28
5.38 Ratchet Teeth ...29
5.39 Reaction Side...29
5.40 Reinforcing Ribs...29
5.41 Restraints ...29
5.42 Rigid Cuffs..29
5.43 Rock & Lock ...29
5.44 Roll Back ..29
5.45 Roller Loc ...29
5.46 Security Post ..29
5.47 Single Lock...29
5.48 Soft Baton ..30
5.49 Stabilization..30
5.50 Stacking..30
5.51 Subject Control...30
5.52 Swivel ...30
5.53 Swivel Collar ..30
5.54 Tactical Handcuff..30
5.55 Tri-Fold Disposable Restraints ...30
5.56 Ulna..30
5.57 Weapon Side..30
5.58 Wedge Lock Design ...31

Section 6: Training Format

6.01 Floor Dynamics ..33

6.02 Warm-Up & Warm-Down..33
6.03 Progressive Training ...33

6.03a Skill Discussion...33
6.03b Skill Demonstration...34
6.03c Skill Practice ...34

6.04 Practice Sequences ...34
6.04a By the Numbers ...34
6.04b Slow for Form...34
6.04c Full Speed and Power..34
6.04d Simulation...34

6.05 Training Equipment ..35
6.05a Training Bags ...35
6.05b Training Batons ..35

6.06 Drill Formations ..35
6.06a Line...36
6.06b Wheel ...36
6.06c Post ..36
6.06d Circle ..36
6.06e Three Minute ..36

6.07 Verbalization...37
6.08 Stances ..37

6.08a Interview...37
6.08b Combat...38

6.09 Reaction Hand Defense ...38
6.10 Safe Separation..39

6.10a Check ...39
6.10b Redirect ..39

6.11 Stabilization..40
6.12 Restraint ...40

6.12a Tactical Handcuffs ..40
6.12b Disposable Restraints ..40

Section 7: Restraint Concepts

7.01 Always Handcuff...41
7.02 Dialogue ...41
7.03 Control, then Cuff ...41
7.04 Palm Reading...41
7.05 Weapon Hand Control..42
7.06 Angle of Advantage..42
7.07 Reactionary Gap ..42
7.08 Time (Get It On) ...42
7.09 Cuff, then Search ...42
7.10 Retention..42

Section 8: Basic Restraint Skills

8.01 Portation (Carrying Tactical Restraints)..43
8.02 Control the Subject ..43
8.03 Watch the Palms ..44
8.04 Presentation (Drawing Tactical Restraints) ..44

8.05 Handcuff Grip ...44
8.06 Place & Push..44
8.07 Rock & Lock ...45

8.07a Rock...45
8.07b Lock..46

8.08 Rigid Restraint..46
8.08a Palm Swell ..46
8.08b Orientation Disk ..46
8.08c Out the Back...46
8.08d Roll Back...47
8.08e Stacking ..47

8.09 Slide, Lock, Search ..47
8.09a Slide..47
8.09b Double Lock..48
8.09c Loosen & Lock..48
8.09d Search ..48

8.10 Movement ..49
8.11 Transport and Removal ..49

8.11a Transport...49
8.11b Handcuff Key ..49
8.11c Scarab Cutter ...49
8.11d Removal..50

Section 9: Evaluation

9.01 Physical Testing..53
9.01a Dynamic Proficiency Testing...53
9.01b Static Proficiency Testing..53

9.02 Written Examination ...54
9.03 Teaching Skills ...54
9.04 Class Critique...54
9.05 Awards Presentation ..54

Section 10: Instructor Techniques

10.01 Instructor Demeanor ..55
10.02 Instructor Dress..55
10.03 Safety Set...55
10.04 Class Preparation...56
10.05 Training Injuries ..56

Section 11: Instructor Assistance

11.01 Publications ..57
11.02 ABC Kit...57
11.03 Instructor Set..57
11.04 Instructor Designation ..57
11.05 Instructor Products ...57
11.06 Authorized ASP Distributors...57
11.07 Armament Systems and Procedures ...58

APPENDIXES

A Tactical Handcuffs Technical Specifications

B The Seven Components of Power

C Training Terms

D ASP Warm-Up

E Handcuff Drills

F Teaching Skills Checklist

G Training Critique

H Injury Evaluation Form

I Agency Literature Order Form

J ASP Basic Certification (ABC) Application

K ASP Basic Certification (ABC) Information Sheet

OVERHEADS

A The Confrontational Continuum

B Chain Handcuff Exploded View

C Hinge Handcuff Exploded View

D Rigid Handcuff Exploded View

E Tri-Fold Restraint Cutaway

F Pyramid Concept

G Daily Dozen

TOPIC NOTES

SECTION 1: COURSE INTRODUCTION

ASP Restraint Certification teaches Criminal Justice
Personnel Tactical Restraint fundamentals in an
operational setting. The ASP Instructor Certification
(AIC) Handcuff program focuses on instructional
techniques, mechanical functions and maintenance
procedures for ASP Tactical Restraints. It increases
Instructor familiarity and skill with the full range of ASP
Handcuffs.

While completion of ASP Basic Handcuff Certification
is desirable, it is not a prerequisite for participation in AIC
Handcuff training.

Participation in all aspects of this program is a
requirement for AIC certification. The nature of restraint
training requires strict discipline. Safe training
procedures must be followed by all participants. (See
Section 1.07)

1.01 Personnel

The combined efforts of a number of people are
required to make an ASP training program successful.

1.01a ATC: Armament Systems and Procedures has
three levels of handcuff certification: ASP Basic
Certification (ABC) for field personnel, ASP
Instructor Certification (AIC) for agency
Instructors and ASP Trainer Certification (ATC) for
Instructor Trainers. ASP Trainers (ATCs) are
selected for their instructional skill and experience
and are certified to conduct certification programs
for all ASP product lines. Each candidate must
complete an intensive competency based training
and testing process.

1.01b TSM: ASP Technical Support Managers (TSMs)
are factory trained sales personnel who provide
technical product information. They serve as a
local contact directly to the factory. TSMs assist
with the procurement of equipment and
coordination of training programs.

1.01c Distributor: ASP Distributors are selected based
upon their ability to service client agencies. They
stock ASP products and act as the local source
for all ASP training equipment.

TOPIC NOTES

2

1.02 Registration

The seminar Information Sheet requests participant
background data that is required for Instructor
Certification. The participant’s name will appear on
certificates exactly as it is written on the Information
Sheet. Instructor mailings will be sent to the home
address listed on the Information Sheet.

Participants must be on “full duty” status, and any
health problems must be described in the medical section
of the registration form. Individuals with medical
problems that prohibit their ability to complete the ASP
Warm-Up may not participate in the course.

All participants must sign the Release from Liability
and Assumption of Risk Agreement

ASP provides some of the most popular training
programs available for Criminal Justice personnel. With
this high demand, care must be used to reduce the
number of participants who reserve slots and fail to
attend. All ASP factory sponsored programs require a
deposit. This fully refundable deposit aids the factory and
program sponsors in keeping no-shows to a minimum.
Deposits are returned to the participant once they
participate in the training. Participants who fail to appear
or do not notify the sponsor or factory in a timely manner
will forfeit their deposit.

1.03 Student Introduction

All participants in ASP Instructor Certification
programs are treated as peers. Participants provide a
personal introduction including:

· Name
· Agency
· Special physical skills (wrestling, boxing, Karate)
· Prior training experience
· Other restraint programs attended
· What you hope to learn

1.04 Course Description

The ASP Instructor Certification (AIC) program is an
8-hour, hands on seminar which trains participants to
instruct classes in the operational use of ASP Tactical
Handcuffs. The program is simple to learn and easy to
understand. It provides efficient restraint techniques for
Criminal Justice personnel without long hours of training.
Techniques were designed to work effectively for all

I hear . . . I forget
I see . . . I learn
I do . . . I remember

officers, male and female, large and small, athletic as well
as officers in less than peak physical condition.

The program provides portation (carrying) and
presentation (drawing) procedures as well as handcuff
application techniques. These tactics are quickly
learned, easily practiced and readily maintained long
after the program is completed. ASP training provides
techniques that work 90% of the time with 90% of the
subjects an officer faces. However, as a realistic training
program for the “real police,” ASP instruction recognizes
that nothing works 100% of the time. For this reason, all
ASP training retains the officer’s ability to disengage or
escalate.

ASP Tactical Restraints are designed to be used as a
temporary restraint, not a long term control device.
Techniques taught in the AIC program follow this
standard. There are no complicated holds or complex
moves. Because of this, the ASP program avoids the
training complexities which often plague other handcuff
programs.

The training incorporates drills which simulate the
wide variety of street encounters which require restraints.
By the end of the AIC handcuff program, participants will
be prepared to provide basic instruction to other
personnel in operational use of ASP Tactical Handcuffs.
The program participant will have a basic understanding
of the conditions in which the handcuff may be used,
justification for use and how to document these actions.

1.05 Program Standards

The ASP Instructor Certification (AIC) program, like
the ASP Basic Certification (ABC) program, is based on
modern, court defensible police standards for the
application of temporary restraints.

The techniques in all ASP Tactical Restraint
programs are designed to meet three basic standards of
training:

· The techniques work on the street, not just in
the ideal setting of a classroom.

· The techniques are court defensible and are
backed by the nation’s most experienced use
of force consultants.

· The program is administratively feasible for
use in a contemporary law enforcement
agency.

TOPIC NOTES

3

TOPIC NOTES

4

Based on a model for the use of force, the
Confrontational Continuum, ASP programs provide a
conceptual basis for the use of Tactical Restraints in an
operational setting.

1.06 Instructor Certification

AIC Handcuff training, like the basic restraint
program, is a participatory seminar. Instructors must
pass a written and physical performance examination.
AIC Handcuff Instructor status certifies an individual to
conduct ASP Basic Certification (ABC) programs. This
does not imply that Instructors are certified to conduct
ASP Instructor Certification programs.

ASP Instructor Certification must be conducted by an
ASP Trainer certified by Armament Systems and
Procedures. To maintain certification, Instructors must be
actively involved in conducting ASP training programs.
Recertification for Instructors is available through
attendance at another AIC course. It is recommended
that Instructors attend this session at least once every
three years.

1.07 Safety

Safety is the ultimate responsibility of the Instructor.
The goal of all ASP instruction is “injury free training.”
Handcuff instruction is by definition a contact activity. For
this reason, a number of safety procedures are required
during ASP training:

1. No functional firearms or other weapons are
allowed in the training area.

2. No jewelry (rings, earrings, necklaces) should
be worn by participants. Plastic training
watches are allowed.

3. Mouthguards are required for each participant.

4. Shoes worn by each participant must have
good lateral and linear support.

5. Only ASP Tactical Restraints, keys, cutters and
training equipment may be used during
training.

6. The training area must be sanitized and all
items which may injure students removed or

insulated. All training equipment must be
grounded against walls when not in use.

7. The Instructor will have a Safety Set including
a cold pack and elastic wrap.

8. All activities must stop at the sound of the
whistle.

9. Participants may strike target areas only when
they are covered by a Training Bag or
protective training suit.

10. Keep restraints in scabbards on duty belts
when they are not in use during the training
session. (Do not lay them on the floor or throw
them back and forth between students.)

NOTE

It is essential for participant safety that only ASP
manufactured restraints, keys and training
equipment be employed in conjunction with ASP
Tactical Handcuff programs. Other manufacturers
have attempted to imitate ASP designs. Only ASP
equipment has been engineered and produced to
safely withstand the rigors of Tactical Handcuff
instruction. The ASP Training Baton, Baton Carrier
and Training Bag are vital to successful, dynamic
training sessions.

TOPIC NOTES

5

TOPIC NOTES

SECTION 2: CONTROL THEORY
(See Overhead A)

2.01 Overview

The ability to use force against the public is the
primary factor which distinguishes the police from the
remainder of society. No other segment of our population
is permitted this license. As a result of this responsibility,
the use of force by the police comes under close scrutiny
by both the public and the courts.

2.02 Confrontational Continuum

In an attempt to define and clarify appropriate
circumstances for the use of force, the Confrontational
Continuum was developed.

The Continuum provides the law enforcement
administrator with a realistic means of evaluating force
usage. The Continuum provides the street officer with
reasonable guidance in determining what level of force is
needed and a means of documenting that use of force.

The physical process of arrest occurs after control
has been achieved. Force must cease when control has
been effected. The use of force on an individual who is
already under control is punishment and exceeds the
bounds of all prevailing standards of police conduct.

The Confrontational Continuum was initially
developed in an effort to explain to law enforcement
personnel the proper response to an assailant’s actions.
It was designed as a mechanism for explaining the level
of force that was employed and the circumstances under
which it was exercised.

2.03 Force Options

The horizontal Force Option line provides a series of
responses which are available for use by a law
enforcement officer when confronting a subject. Specific
agencies have diverse labels for techniques. However,
the order of escalation is generally consistent from
agency to agency.

Dialogue is the best defensive tactic. It is the most
fundamental use of force that can be employed.
Dialogue as a means of persuading an individual to
comply is the foundation on which all additional force is

7

TOPIC NOTES

8

built. “Talking” a subject into compliance avoids the
inherent dangers of a physical confrontation in which the
officer or subject may be injured.

However, if dialogue is not effective, the next means
of gaining control is the use of an escort technique. This
is a low level compliance procedure, non-threatening and
non-violent. The purpose of escort compliance is to
remove from the area a subject who may present a threat
to the officer or the public. From a physical standpoint,
escort is perhaps the most commonly employed
technique by law enforcement personnel.

When an escort technique fails or would be unsafe,
the next force option is a pain compliance technique.
Pain compliance involves the manipulation of a joint to
cause pain. Compliance results from an effort on the part
of the individual to relieve the discomfort. Pain
compliance could be used in circumstances under which
it would be too dangerous to initially attempt to escort an
individual. In those circumstances in which escort is
inappropriate or ineffective and yet a higher use of force
is not justified, pain compliance is an entirely appropriate
and often extremely effective procedure. The use of
Oleoresin Capsicum is classified as a pain compliance
procedure.

Mechanical control (a punch, kick, throw or stun) is
the next option available if pain compliance is ineffective
or would be inappropriate. The use of mechanical control
has a higher probability of gaining compliance but also
has a higher potential for injury to the subject. As a
result, mechanical control is employed only in those
circumstances in which the preceding levels of force
would prove to be inappropriate as a result of the
assailant’s behavior or have shown themselves to be
ineffective as a means of control.

When mechanical control fails or would be
inappropriate, the use of an impact weapon is required.
The baton is an intermediate level of force and bridges
the gap between the use of hands or fists and the use of
a firearm to control an assailant. The police officer who
is not issued a baton but carries a firearm has no use of
force option between hands or fists and the use of deadly
force.

Finally, if the intermediate force of a baton proves
inappropriate or is ineffective, the firearm may be
required to stop the subject.

TOPIC NOTES

2.04 Subject Action

The vertical Subject Action line delineates the
assailant’s action during a confrontation. The horizontal
Force Options define a law enforcement officer’s
defensive responses.

2.05 Officer Reaction

The Officer Reaction line bisects the Subject Action
line and the Force Option line, marking the officer’s
reaction to an increased use of violence by the subject.
As the subject’s resistance increases, the officer’s
response must increase appropriately to maintain
control.

2.06 Use of Force Evaluations

The goal of a law enforcement officer in a
confrontation is control of the subject. It is imperative that
this control not be a 50/50 balance. The officer must win
and not just 50 percent of the time. If half the
confrontations result in a failure to control a subject, the
officer and the general public are put in critical danger.

An officer needs to maintain control. Each technique
employed in a confrontational situation must be evaluated
in terms of its likelihood to gain control compared to its
likelihood to cause damage. Those techniques which
offer a high degree of control and a limited potential for
damage are preferred options.

A misconception of those who do not understand the
concept of the Confrontational Continuum is the
assumption that officers must exhaust every lower option
before moving to a higher level response. Such thinking
is both naive and dangerous. The purpose of the
Confrontational Continuum is to give officers a guide to
selection of reasonable force options. There is no
requirement to attempt implementation of each lower
level alternative.

In evaluating techniques, a final consideration must
be made to insure officer safety. This involves the
officer’s ability to instantly disengage or escalate in
response to a confrontation. Techniques which tie an
officer to a subject must be rejected. Techniques which
do not allow the ability to escalate the force option in
response to a subject’s threat are unacceptable.

9

TOPIC NOTES

10

2.07 Totality of the Situation

All actions, relational factors between parties and
conditions surrounding the street confrontation comprise
the Totality of the Situation. These include the
Officer/Subject Factors and the Special Circumstances
listed below. Each relevant condition relates to the
confrontation in determining the officer’s course of action.

2.08 Officer/Subject Factors

- age - skill level
- gender - multiple officers
- size - multiple subjects
- fitness

It is reasonable that a discrepancy in the age, gender,
physical size, fitness or skill level of individuals involved in
the confrontation may mandate that an officer use more
or less force to control the situation.

In a similar manner, it would be reasonable for a
single officer to use more force in controlling a situation
when confronted by multiple subjects.

In addition to Officer/Subject Factors, a confrontation
may include Special Circumstances which would allow an
officer to increase the use of force.

2.09 Special Circumstances

- close proximity to a firearm/weapon
- special knowledge
- injury or exhaustion
- ground position
- disability
- imminent danger

A subject in close proximity to a firearm or other
weapon creates an increased danger to the officer which
must be dealt with immediately. An officer may have
special knowledge of a subject’s skills that would require
the use of increased force. An officer who is injured,
exhausted, on the ground, disabled or is in imminent
danger would be justified in escalating through the use of
force options.

2.10 Restraint

In each situation where the officer is forced to employ
physical force to stop an assault or control the subject,

TOPIC NOTES

the confrontation ends with the subject being restrained.
Defensive measures should not be viewed as discrete
disciplines of escort, pain compliance, mechanical
control, baton, firearm or handcuffing. As a result, all
ASP techniques ultimately end with the subject being
restrained. Restraint of the subject after control must be
viewed as part of all Use of Force training.

2.11 Documentation

A critical portion of any defensive tactics program
must include training in documentation. A properly
documented report detailing a street confrontation is the
first step in minimizing potential civil liability. Although
reports vary from agency to agency, basic information is
necessary in all Use of Force Reports. When
documenting a case of violent resistance, always include
the following:

1. The type of call which first brought the
officer in contact with the subject

2. The number of persons involved in the
situation

3. The time of day, physical setting and type of
situation

4. What the subject said to the officer

5. The subject’s demeanor and attitude

6. What the officer said

7. The subject’s actions and officer’s reactions

8. A detailed report of the officer’s injuries,
including photographs when possible

9. A detailed report of the subject’s injuries,
including photographs when possible

10. Names, addresses and telephone numbers
of neutral witnesses not involved in the
confrontation

2.12 Liability Considerations

Avoid conclusionary statements such as, “I used
reasonable force to effect the arrest.” Use concrete,

11

TOPIC NOTES

precise descriptions of the confrontation and the Force
Options used.

Include all Officer/Subject Factors and Special
Circumstances involved in the confrontation. These
pieces of information will not only aid a conviction in
criminal court, but will also help in defending the officer’s
actions should a civil suit develop as a result of the
confrontation. Short, generic descriptions of a
confrontation may cause a future reader of the report to
mistakenly believe something is being hidden.

2.13 Use of Force Report

In an effort to improve the reports written by officers
involved in confrontations, Armament Systems and
Procedures makes available, without charge to the law
enforcement community, the Use of Force Report decal.

12

USE OF FORCE REPORT
Remember:
· The Incident Report is your account of what happened in a confrontation.
· Many individuals, including a jury, may read this report.
· Be certain to indicate the causes for your action including all reasonable

suspicion and probable cause.
· Quote the subject directly, if possible.
· Quote your statements as accurately as possible.
· Be chronological.
· Show the totality of the circumstances.
· List all factors that contributed to the incident.
· Detail the debriefing that occurred.
· Specify the care rendered to the subject after control was effected.
· State your perception at the time of the incident based upon your training

and experience.
· Be specific with regard to the force you employed, areas to which it was

directed and why it was employed in place of other force options.

The Confrontational Continuum®

This overview is provided as a service to the Law Enforcement Community.
Additional copies may be obtained without charge by contacting:

Box 1794 · Appleton, WI 54912 · (920) 735-6242© 1980

Control Theory
The Goal is Control
Control is not 50/50
You need Advantage for Control
Evaluate Propensity for Control v Damage
Ability to Disengage or Escalate is Imperative

Totality of the Situation
Officer/Subject Factors
Age Multiple Officers
Gender Multiple Subjects
Size
Fitness
Skill Level

Special Circumstances
Close Proximity to a Weapon
Special Knowledge
Injury or Exhaustion
Ground Position
Disability
Imminent DangerA

ss
ai

la
nt

 A
ct

io
n

Offic
er R

eaction

Force Options

Dialogue Escort Pain Mechanical Baton Firearm

TOPIC NOTES

SECTION 3: TECHNICAL CHARACTERISTICS
OF THE ASP TACTICAL RESTRAINT SYSTEM

3.01 Overview
Modern police handcuffs trace their origin to the

swing through bow design of George Carney that was
patented in 1912. Construction consisted of a series of
stamped plates that were riveted together. The first major
advance in fabrication technology came in 1981 with the
introduction of copper brazed handcuffs by James Kruger
of Smith & Wesson. The first major advance in linkage
came that same year with the hinged handcuff design
patented by David Sullivan and manufactured by the
Peerless Handcuff Company. The advantage of using a
handcuff to both control and restrain a subject was
pioneered by Dennis Elam with his Quick Cuff program.
Hiatt & Company introduced the first practical rigid
handcuff design with their folding Ultra-Cuff.

Despite these innovations, handcuff features
remained static and limited. Construction technology
remained traditional and basic. Innovation was limited.

ASP Tactical Handcuffs are classified as temporary
restraining devices. They are designed to be quick, quiet
and highly effective. The unique nature of the restraints
makes them ideal for Criminal Justice personnel in an
operational setting.

ASP Tactical Handcuffs are certified under the US
Department of Justice, National Institute of Justice (NIJ)
Standard 0307.01 formulated by the Law Enforcement
Standards Laboratory of the National Bureau of
Standards.

ASP Tactical Restraints are available in a variety of
styles to meet specific needs. (See Appendix A)

3.02 Handcuff Design

As with all ASP products, the design for Tactical
Handcuffs originated in the field. ASP Trainers surveyed
instructors and officers throughout the world. The most
desirable handcuff features were listed and categorized.
The result is a handcuff unlike any other. The design
introduces features, construction and materials that are
innovative, real world and strong.

ASP Handcuffs overmold a ribbed, heat treated,
stainless steel frame with ordnance grade polymer.
Restraints can be color coded by agency, division or the
security threat of the subject. Lock Sets are replaceable.

13

TOPIC NOTES

14

The flat bow face provides improved wrist contact during
application. The cuff indicates proper restraint orientation
by both color and feel. The conical bow geometry of the
Tactical Handcuff increases the range of restraint with 22
locking positions. The same cuff fits large subjects as
well as women and juveniles.

All ASP restraints have a keyway on each side of the
handcuff. The radiused edges and high visibility double
lock indicator increase safety of the subject.

3.02a Interlocking Unitized Frame
An optimized frame design was
achieved through the use of
sophisticated computerized
engineering programs. Strength
potential was maximized through
the selection of an optimal
combination of materials, heat
treatment, frame geometry and reinforcing ribs.

3.02b Reinforced Swivel
The swivel has traditionally been the weakest part
of any handcuff design. The Tactical Handcuff
uses a roller bearing style mechanism to provide
360° reinforcement of the swivel while insuring
smooth, non-binding rotation.

3.02c Dual Keyway
Traditional handcuff training taught officers to
position the “keyhole up.” In the classroom, the
emphasis was on this “proper technique.” The

reality of the street focused on “getting the cuffs
on.” Tactical Handcuffs are designed for the “real
police.” Keyways are on both sides of each cuff.
Now the emphasis can be on safe application.
Whatever way the handcuff is applied, the keyway
will always be up.

3.02d One-Direction Unlock
Standard handcuffs require a turn in one direction
to release the double lock and in another to
release the single lock. Tactical Cuffs release
both locks in a single turn. The design blocks an
incorrect rotation.

3.02e Double Lock Indicator
Failure to double lock handcuffs
can result in overtightened
restraints. The resulting handcuff
neuropathy is a major cause of
litigation. Double locking also
provides protection against
shimming open handcuffs. The
bright yellow indicator of the Tactical Cuff provides
a highly visible warning to double lock the
restraints.

3.02f Lightweight
Patent pending construction produces a stainless
steel cuff that weighs less than standard designs.
Overmolded in ordnance grade polymer, Tactical
Cuffs are rugged and reliable.

3.02g Radiused Edges
There are no sharp edges on ASP Tactical
Handcuffs. The result is a safe cuff that will not
cut the subject and is less likely to cause nerve
damage.

3.02h Range
The unique conical geometry of the Tactical
Handcuff wedge closure design provides a
greater span of locking positions. As a result,
these cuffs can accommodate larger wrists while
at the same time still being able to secure the
smaller wrists of juveniles and women.

3.02i Color Coding
Custom color frames are available for agencies,
divisions or to designate the security threat of
subjects. Standard colors are tactical black, high

TOPIC NOTES

15

TOPIC NOTES

visibility yellow, training red and translucent
Cutaways. Special order colors are available to
designate specific agencies, levels of security or
medical conditions.

3.02j Replaceable Lock Set
Changing a keyway or
repairing a cuff is rapid and
easy. While an armorer’s
tool depresses the retaining
pin, the Lock Set is cammed
out of its recess. Lock Sets are replaceable and
available in a series of domestic, foreign and high
security key designs.

3.02k Compressed Cheek Plates
The bow will drag as it swings
through handcuff cheek plates
that have been compressed.
Use the cheek plates of a
second set of cuffs to open up
the binding plates until the
bow swings freely.

3.02l High Contact Bow
The flat contact surface of the
Tactical Handcuff bow
provides an improved
purchase on the wrist of the
subject. The result is a cuff
that is more easily applied.
The handcuff will not fail to engage as a result of
a round bow slipping to the side as it is placed on
a round wrist. The flat engagement surface of the
Tactical Cuff bow assures positive cuff
application.

3.02m Smooth Action
Precision components combine with advanced
computer design to create an ultra smooth ratchet
action. The locking bar (pawl) to bow tooth
(ratchet) engagement is so smooth in all 22
positions that no backloading is necessary prior to
handcuff application.

3.02n Deep Set Teeth
Both locking bar (pawl) and bow tooth (ratchet)
engagement are set deep for an extra secure hold
under even the most dynamic field conditions.

16

TOPIC NOTES

3.02o Contrasting Bow
The bows of standard Tactical Handcuffs differ in
color from the frame. This feature combined with
the flat face bow gives visual and tactile indication
for proper handcuff orientation.

3.03 Chain Handcuffs (See Overhead B)

Chain cuffs provide less control of
handcuffed subjects. However, they are
easier to apply. A precision machined
chain swivel has ball bearing smooth
rotation. Stainless steel chains are TIG
welded for strength. A heavy walled collar
reinforces the swivel against lateral pressure.

3.04 Hinge Handcuffs (See Overhead C)

Hinge cuffs provide increased control
of handcuffed subjects. They are more
difficult to apply to a resisting subject.
Stainless steel links provide a secure and
rigid restraint. ASP Hinge Handcuffs fold in
four locations to create a compact restraint
that is easily carried.

3.05 Rigid Handcuffs (See Overhead D)

Rigid Handcuffs provide the greatest
control of a subject. They are well suited to
specialized subject control applications. A
folding lock mechanism allows the ASP
Rigid Handcuff to be retained in a compact
carrier. The cuff opens and locks into a rigid
configuration. Rigid handcuffs provide both
control and restraint. They have special application in
courtroom and airline security settings.

3.06 Tri-Fold Disposable Restraints (See Overhead E)

Designed for special operation
(gang, mass arrest, tactical team)
settings, Tri-Fold Restraints also
provide an auxiliary cuff for the
plainclothes or uniform officer. The
wide, round edged straps fold
compactly or expand to form an
oversized loop. The retaining block
prohibits access to the ratchets
while providing an extremely strong positive lock with
smooth single pull application.

17

TOPIC NOTES

18

3.07 Maintenance

Handcuffs are a mechanical device. They should be
inspected frequently to insure proper function. Tactical
Handcuffs should be carried in a protective case to keep
them free from dirt and debris. Should the handcuffs
become contaminated with blood or other bodily fluids,
use appropriate bleach solution or autoclave sterilization
techniques. Avoid temperatures above 300°F (148.9°C).
After sterilization, apply a small amount of silicone to the
pivot pin. Remove all excess oil as it will attract lint and
dust.

3.08 Marking

Identification marks should not be stamped or etched
on any part of the Tactical Handcuffs. Compression or
displacement of metal during marking may cause
malfunction of the handcuffs. Contact ASP or your
Authorized ASP Distributor to learn about the officer and
agency laser marking programs that are available from
the factory.

3.09 Accessories

ASP Tactical Restraints are part of a family of
products. The related components were designed to
create a total system for subject control.

3.09a Portation
A series of advanced technology
cases have been engineered for
Tactical Restraints. These carriers
protect the restraints while
providing immediate accessibility.

Each ASP Handcuff Case incorporates a retainer
for a spare cuff key. Be certain that the double
lock of Tactical Handcuffs is not engaged prior to
“casing the cuffs.”

Duty Case

Nylon Case

Investigator
Case

TOPIC NOTES

3.09b Keys
An assortment of Extended, Swivel and Logo
Handcuff Keys have been designed for ASP
Tactical Handcuffs. All incorporate high strength
or heat treated stainless steel construction.

3.09c Scarab Cutter
The Scarab Restraint Cutter uses a
piercing blade and compound
leverage to sever a Tri-Fold
Restraint. The surgical
stainless steel blade is
shrouded to protect both the
officer and subject. The telescoping handles of
the Scarab lock onto the officer’s keyring.

3.09d Repair Kit

A service kit for repair of Tactical Handcuffs allows
rapid replacement of the Lock Set.

3.09e Training Aids
Both clear Cutaway
Restraints and Red
Training Restraints are
produced by ASP.
Cutaways help officers
understand the operation
of Tactical Handcuffs. Red
Training Tri-Folds may be repeatedly removed and
re-applied.

19

SECTION 4: BODY MECHANICS

The principles of human movement form the
foundation of all ASP techniques. The ability to use the
basic principles of body mechanics dramatically
increases an officer’s potential to control a confrontation,
while decreasing the chances of injury.

4.01 The Pyramid

The foundation of body mechanics is the Pyramid
Concept of defensive measures:

1. Wide Base

2. Deep Base

3. Low Center

4. Head Over Center

A law enforcement officer may use these principles to
gain advantage and control an assailant. (See Overhead F)

Pyramid Concept

4.01a Wide Base: Keep the feet shoulder width apart.
This stance will maintain lateral balance (from
side-to-side) which is not present when the feet

TOPIC NOTES

21

TOPIC NOTES

22

are together. The body’s weight is equally
distributed between both legs.

4.01b Deep Base: Linear balance (front and back) is
maintained using a Deep Base, placing the feet
one step apart, Reaction Leg forward, Weapon
Leg back.

When combined with a Wide Base, this position
balances the body from all sides.

4.01c Low Center: To further enhance balance, a Low
Center is achieved by slightly bending the knees.
The body’s weight rests equally on both feet
without creating tension in the knees or ankles.

4.01d Head Over Center: This position keeps the
weight of the body balanced over the base. The
head is kept over the center of the body.

4.02 Hand Position

During a confrontation, the hands are often the first
line of defense to an attack. They must be kept above the
waistline and in front of the body to allow a rapid
response to a sudden assault. The hands, forearms and
elbows should not be over extended where they can be
grabbed. They should not be too close to the body where
they provide little protection to the head and upper body.

4.03 Relaxation v Tension

Tense muscles cannot engage in dynamic movement
which is vital during the application of restraints. Tense
muscles expend greater energy and can tire an officer
prematurely.

While maintaining the Pyramid Concept of body
mechanics, the officer needs to remain relaxed in order to
put the four principles into action.

4.04 Center

The officer uses the Pyramid Concept in order to
maintain balance during the execution of ASP restraint
procedures. Center is achieved by building the four
components of the pyramid.

TOPIC NOTES

4.05 Decentralization

Using proper distancing techniques, the assailant is
kept off balance and, therefore, in a weaker tactical
position. Decentralization is achieved by removing the
components of the pyramid.

4.06 Position

During a confrontation, maintain a strong pyramid
position. This provides Safe Separation while keeping
the officer within striking distance of the subject. Assaults
by the assailant are Checked or Redirected as the officer
moves to a Weapon Side position of advantage.
Movement is always done in Pyramid Stance.

4.07 Power Generation

Maximum striking potential is achieved through use of
the Seven Components of Power. These elements for
increasing an officer’s control potential were outlined in
1980 by DR Kevin Parsons: (See Appendix B)

4.07a Balance is the most basic component of power. It
must be automatic, instantly fluid, present during
continuous movement and capable of being
sustained as momentum increases. Balance is
linked with timing and is improved by working with
moving targets.

4.07b The second component of power is endurance,
primarily cardiovascular. Endurance is improved
through aerobic exercises such as running,
swimming or bicycling. A rule of thumb is to run
one mile a day in preparation for every three
minutes of a fight.

4.07c The third component of power is flexibility.
Rigidity presents tremendous problems during a
confrontation. It is tied to tension, fear,
nervousness and lack of confidence. Flexibility is
improved by stretching and relaxation. Flexibility
is enhanced when muscles are in dynamic
tension, resisting each other in perfect tone.

4.07d Focus is the fourth component of power. Focus
is the result of proper mind/body coordination and
occurs when the mental and physical systems
complement each other to the point that total

23

TOPIC NOTES

24

concentration can be directed to a specific
technique for a short period of time. The two
barriers to focus are hesitation and over-
compensation. Hesitation is often tied to lack of
flexibility. Over-compensation is defined as “trying
too hard.”

4.07e Speed is the fifth component of power. It is
generated through continuous repetition until a
technique is both physiologically and
psychologically routine and lag time has been
reduced. It is clear from ballistics research that
speed is vitally important to the generation of
devastating power.

4.07f The sixth component of power is strength. The
low ranking of strength in the power typology is
due to the other factors which can make up for the
lack of strength and the manner in which
alternative components can impair power if not
present with strength. The strongest officer
possesses little power when off balance,
exhausted or inflexible.

4.07g The seventh component of power is simplicity.
Repetition of fundamentals combined with clear,
systematic sequencing yields tremendous power.
Keep it short and simple (KISS).

TOPIC NOTES

SECTION 5: RESTRAINT TRAINING
TERMINOLOGY

In order to insure the safety of participants, both the
Instructor and students must share a common training
terminology. For the purpose of explanation and
instruction, the following terms are used throughout the
ASP Restraint Certification program:

5.01 Backloading
The ability of a restraint to draw the last several
teeth of the bow back through the frame to a set
position prior to handcuffing. Often required in
restraints with extremely stiff lock mechanisms.

5.02 Back Up
When Rigid Handcuffs are stacked behind the
back, the subject's palms should face upward.

5.03 Bow
The swing-through retention mechanism that
employs ratchet teeth to lock the restraint in place
on the subject's wrist.

5.04 Bow Guides
A unique ASP design that employs a
geometrically precise pierced stainless steel arc
to maintain alignment of the bow within the frame.

5.05 Bow Track
A retention mechanism on each side of the bow
which retains integrity of the restraint during
extreme stress.

5.06 Breakaway
The key activated bridge release opposite the
palm swell on Rigid Handcuffs.

5.07 Bridge
The heat treated stainless steel locking
mechanism of the Rigid Handcuff.

5.08 Chain Cuff
Tactical Handcuffs which are joined by a stainless
steel chain that is welded to a 360° swivel and
surrounded by a reinforcing collar. Chain

25

TOPIC NOTES

26

Handcuffs are the easiest of all restraints to apply
in a tactical setting.

5.09 Cheek Plates
The two polymer covered stainless steel arms
that retain the bow.

5.10 Combat Cuffing
Restraint of a violent, resistant, non-responsive or
tactical subject that requires the use of force to
control, stabilize and restrain.

5.11 Compliant Cuffing
Restraint of a non-violent subject that is
responsive to verbal commands.

5.12 Conical Geometry
An ever-changing arc that is derived from the
conical diameter of the ASP Tactical Handcuff.
This wedge lock design allows a wider range of
locking positions to secure large subjects as well
as juveniles and women with use of the same
restraint.

5.13 Double Lock
The mechanism that prevents the handcuff from
either tightening or being removed.

5.14 Double Lock Bar
A highly visible polymer structure that may be
engaged to prevent movement of the lock bar.

5.15 Down in Front
When Rigid Handcuffs are stacked in front of the
body, the subject's palms should face downward.

5.16 Extension Lock Design
Both cuffs of the Rigid Restraint must be
extended for the automatic lock to engage.
Designed to prevent accidental activation.

5.17 Finger Track
The recess on the lower edge or Rigid Handcuffs
that keeps an officer's fingers clear of the bow
guides.

5.18 Flex Frame Technology
The use of an overmolded stainless steel frame to
reduce injury potential from excessive lateral
stress due to improper handcuff application.

TOPIC NOTES

5.19 Hand Guard
The recess on the upper edge of Rigid Handcuffs
that keeps the officer's hand clear of the bow as it
swings around during application of the cuffs.

5.20 High Contact Bow
A flat face swing-through locking mechanism that
provides better positioning on the subject's wrists.
The flat surface engages the round portion of the
subject's wrist allowing a better purchase and
more positive application of the restraint by
preventing the bow from slipping to one side of
the wrist or the other.

5.21 Hinge Cuff
Tactical Handcuffs which are joined by stainless
steel links with four pivot points. Hinge Handcuffs
provide improved control of the subject.

5.22 Keyway
A beveled key access port that is blocked by an
integral security post.

5.23 Lock Bar (Pawl)
A pivoting retention mechanism with one-direction
steel teeth that allow the mating surfaces on the
bow to swing through the frame in one direction
while preventing movement in the opposite.

5.24 Lock Set
A unitized insert that contains the lock bar (pawl)
and double lock indicator.

5.25 Loosen & Lock
The design of ASP restraints allows a cuff that
tests too tight to be loosened and double locked
without removing the key from the Lock Set.

5.26 Lowered Strike Force
The orientation disk on Rigid Handcuffs for left-
handed officers.

5.27 Mainspring
The pressure mechanism that locks the bridge of
Rigid Handcuffs in place.

5.28 Orientation Disk
The feature on a Rigid Handcuff near the bow
guides which contacts the thumb to confirm

27

TOPIC NOTES

proper orientation of the cuff. A raised Strike
Force for right-handed and a lowered Strike Force
for left-handed officers.

5.29 Out the Back
Rigid Handcuffs may be applied from the inside or
outside to the subject's right or left hand.
Whatever the position of application, the cuff
should extend from the back of the subject's hand.

5.30 Palm Swell
The center section of the Rigid Handcuffs that is
raised to fill the palm of the hand and provide
increased control of the cuff.

5.31 Pawl (Lock Bar)
A pivoting retention mechanism with one-direction
steel teeth that allow the mating surfaces on the
bow to swing through the frame in one direction
while preventing movement in the opposite.

5.32 Pivot Bushing
A precision machined structure that provides for
smooth rotation of the bow through the frame.

5.33 Polymer Technology
The use of advanced thermoplastics to achieve
design criteria not possible with traditional
engineering materials.

5.34 Pop · Place · Pull
The process of applying Tri-Fold Restraints
consisting of opening the folded restraint, placing
it on the wrists of the subject and pulling the
removable Tri-Fold Ring.

5.35 Presentation
The process of removing handcuffs from their
carrier and positioning them in the hand prior to
application.

5.36 Purchase
The contact surface of the handcuff as it rests on
the wrist prior to application.

5.37 Raised Strike Force
The orientation disk on Rigid Handcuffs for right-
handed officers.

28

TOPIC NOTES

5.38 Ratchet Teeth
Single direction retention surfaces on the face of
the bow which mate with the locking bar (pawl)
and maintain the engagement of the bow within
the frame.

5.39 Reaction Side
The side of the officer's body that is bladed
closest to the subject. Handcuffs are commonly
worn on the Reaction Side.

5.40 Reinforcing Ribs
Computer calculated structural geometries that
dramatically increase the strength of the
hardened stainless steel frame.

5.41 Restraints
A generic term that encompasses Tri-Fold
Disposable, Chain, Hinge and Rigid Handcuffs.

5.42 Rigid Cuffs
Tactical Handcuffs which open and lock into a
fixed position. Rigid cuffs allow the officer to
control and restrain a subject.

5.43 Rock & Lock
The ASP system for applying Tactical Restraints.

5.44 Roll Back
Linear pressure applied in direct alignment with
the arm to stabilize the subject on the ground or
move the arm into position for application of the
second cuff.

5.45 Roller Loc
The proprietary retention mechanism used in
ASP Tri-Fold Restraints.

5.46 Security Post
An integral blocking structure that prevents
common objects from entering the handcuff
keyway.

5.47 Single Lock
The mechanism which prevents the bow from
being removed while allowing it to be ratcheted
tighter.

29

TOPIC NOTES

5.48 Soft Baton
A foam padded training baton with a grip that
matches the diameter and texture of the ASP
Tactical Baton.

5.49 Stabilization
The positioning of a subject's hands in a manner
that allows rapid application of restraints.

5.50 Stacking
The positioning of one hand above another (palm
up in back, palm down in front) to provide more
secure low profile control of a subject.

5.51 Subject Control
The positioning of a resisting individual so they
are no longer a threat to the officer or the public.

5.52 Swivel
A precisely machined, smooth rotating stainless
steel connecting mechanism for the handcuff
chains.

5.53 Swivel Collar
A precision machined heavy walled reinforcing
structure for the chain swivel.

5.54 Tactical Handcuff
A Patent Pending ASP design that incorporates
an overmolded stainless steel frame, replaceable
Lock Set, dual-sided keyway, radiused edges,
high visibility double lock indicator, one-direction
unlock, lightweight, high contact bow, wide range
of locking positions and ultra smooth action.

5.55 Tri-Fold Disposable Restraints
Disposable restraints which are designed for one
time use. Rapidly applied, Tri-Fold restraints allow
identification during mass arrests.

5.56 Ulna
The large bone on the side of the wrist. Restraints
should be applied between this bone and the flare
of the hand.

5.57 Weapon Side
The dominant side of the officer's body. The side
where the firearm is most often worn. The ASP
Baton is commonly worn on the Weapon Side.

30

TOPIC NOTES

5.58 Wedge Lock Design
An ever-changing arc that is derived from the
conical diameter of the ASP Tactical Handcuff.
This conical geometry allows a wider range of
locking positions to secure large subjects as well
as juveniles and women with use of the same
restraint.

(A complete list of ASP Training Terms is included in Appendix C.)

31

NOTE

Gross Motor Skills offer important advantages to
police officers. They require less instruction time,
reduce refresher time and have a high level of
retention. Gross Motor Skills are also more likely to
be performed during times of high stress and are
more forgiving.

TOPIC NOTES

SECTION 6: TRAINING FORMAT

6.01 Floor Dynamics

The training environment is vital to the safety of class
participants. Floor space needs to be free of obstructions
and constructed of a material suitable for Tactical
Restraint training. Adequate space is also vital to safety.
One hundred square feet per student is recommended. A
class of 20 students requires approximately 2,000 square
feet of usable floor space, free of obstructions.

6.02 Warm-Up & Warm-Down

All ASP training sessions should be preceded by an
adequate routine for warming and stretching the body.

The ASP Warm-Up (Daily Dozen) can greatly reduce
muscle strains, pulls and tears. (See Overhead G)

Warm-Up exercises should emphasize flexibility and
agility without bouncing or jerking. Special care should
be taken to guard against neck, lower back and knee
injuries.

The Warm-Up should be repeated after extended
periods of lecture or other breaks in the training such as
meals.

The post activity Warm-Down should be done before
allowing the body to cool. The last six components of the
Daily Dozen will help the body remove the chemical by-
products of strenuous activity and will reduce follow-on
stiffness and soreness.

The ASP Warm-Up is included in Appendix D of this
manual.

6.03 Progressive Training

ASP training teaches new skills in a progressive
format of discussion, demonstration and practice.
Repetition during practice drills goes from basic skill
instruction to dynamic simulation.

6.03a Skill Discussion
The technique is explained by the Trainer who
provides an overview of the skill and of the tactical
environment in which the technique will be
utilized.

33

TOPIC NOTES

34

6.03b Skill Demonstration
The technique is demonstrated with particular
emphasis on the need which the skill meets.

6.03c Skill Practice
The technique is repeated to a level of mastery.
Drills progress from static, sequential movements
to simulations with a high level of fidelity.

6.04 Practice Sequences

ASP Tactical Restraint techniques are taught using a
four-part “progressive” format designed to ensure that all
participants gain competency during training sessions.

Each of the four segments is structured to set a
deliberate pace of instruction. No more than eight (8)
repetitions should be done by any student during a drill
sequence before switching sides. No technique should
have more than three components. The four types of
training drills are:

6.04a By the Numbers: The first part of the format
breaks the various techniques into individual
steps of movement. The techniques are
presented in a 1-2-3 sequence as an introduction
to the skill.

6.04b Slow for Form: This intermediate step allows the
techniques to be executed as a system of
movement but concentrates on form, not power or
speed, in delivery.

6.04c Full Speed and Power: The third part of the
training sequence incorporates the previous
segments and adds the necessary dimensions of
speed and power in the execution of ASP
techniques.

6.04d Simulation: The final segment of the ASP
training format provides realistic, job-related,
dynamic use of the ASP Tactical Restraints under
situations of stress which approximate operational
use of the weapon during a confrontation.

(Handcuff Training Drills are outlined in Appendix E.)

TOPIC NOTES

6.05 Training Equipment

6.05a Training Bags
ASP Training Bags were specifically designed for
Countermeasures, baton and restraint instruction.
Hold the safety bag tightly against the body. The
Reaction Hand goes through the support strap
and grips the handle. The Weapon Hand grips the
upper part of the support strap.

Each bag offers a visual cue to correct use. The
“ASP” on the front and back of the bag will be
upright for a right-handed officer. They will be
upside down for left-handed officers. This system
alerts Instructors and other officers to left-handed
students or those who position their bags
incorrectly during training drills.

6.05b Training Batons
The “soft baton” is utilized in pairs to allow rapid
repetitive practice of ASP Rock & Lock
techniques.

6.06 Drill Formations

There are five basic formations from which ASP
techniques are practiced. These training formats provide
repetition that enhances muscle memory. They develop
skills to a level of competency. They increase
performance under the stress of a confrontation.

35

TOPIC NOTES

36

6.06a Line: Students are placed in two lines facing
each other with one student serving as the
subject and the other student being the officer.

This formation allows the Instructor to look down
one line as the technique is performed and see
each student’s movement. Instructors must
clearly identify the lines so that each student will
know what role they are playing at all times.

6.06b Wheel: Students are placed into two circles, one
inside the other. The inner circle faces outward
toward the second circle and plays the role of
attacker. The outer circle faces inward and plays
the role of the officer. The outer circle is directed
to move to the right, away from the attacker,
shielding the firearm after each technique. This
formation exposes each student to a wide variety
of partners. Wheel training is aerobic and
emphasizes dynamic movement.

6.06c Post: Students with Training Bags are placed at
alternating locations throughout the length of the
training room. Students perform a specified
technique moving in a zig-zag pattern between
bags.

6.06d Circle: Circle drills involve the entire class.
Students form a circle holding the training bags. A
single student enters the circle and will perform
techniques that have been learned against
opponents with training bags or training suits.

This drill requires officers to utilize body
mechanics and restraint techniques in a dynamic
setting.

6.06e Three Minute: Simulation training is provided
through use of Training Bags. One student serves
as the subject. A second is the officer. A third
student serves as safety coach and motivator.
The drill is run for three minutes with a minute
rest. The officer, bag holding subject and safety
coach then trade places for another three
minutes. At the end of each three minute drill, the
subject is taken to the ground, stabilized and
restrained.

TOPIC NOTES

6.07 Verbalization

The verbal exchange in any confrontation is very
important. Verbalization aids the subject in
understanding exactly what is expected by the officer. It
also provides bystanders with a perspective of what the
officer is trying to do. Law enforcement personnel should
document their verbalization in reports regardless of their
success in controlling the subject by dialogue.

Verbalization practice during training is as critical to a
successful program as the physical skills being learned.
Officers must be trained to turn bystanders into
witnesses.

6.08 Stances

Stances (Interview or Combat) are determined by the
level of threat encountered by the officer. Students are
taught stances while in a line formation. Care should be
taken during Redirection so that students are not pushed
or thrown into objects in the training room.

6.08a Interview: The Interview Stance is designed to
be a natural, comfortable way for officers to stand
at all times. All ASP techniques begin from the
Interview Stance.

A correct Interview Stance results in the pyramid
discussed in Section 4. Balance, power and rapid
response are possible from a correct Interview
Stance. The position is consistent with the
Weaver Shooting Stance.

Stand a minimum of two times (2x) the officer’s
arm length from the subject. This Safe Separation
provides time to recognize and react to an attack.
The officer has a strong pyramid. The body is
bladed to the subject with the Weapon Side of the
body away.

37

“Make me a witness”

Tell subjects what you want them to do.

TOPIC NOTES

38

6.08b Combat: The Combat Stance is designed to
maximize the potential for control while placing
the officer in the best defensive position. The
stance sends a strong visual message to the
subject that the officer is prepared for possible
aggression.

The relationship of the feet in the Combat Stance
is the same as in the Interview Stance. The feet
are slightly wider and the overall stance is deeper.

The Reaction Hand is at eye level with the elbow
bent protecting the upper body. The Weapon
Hand holds the restraints at shoulder level.

6.09 Reaction Hand Defense

The Reaction Hand is the first line of defense against
attack. The reflexive response of the Reaction Hand can
prevent a sudden assailant from disabling the officer. It
also creates distance and checks or redirects an
assailant’s attack.

In all ASP techniques, the Reaction Hand is kept up
to protect the face. Avoid swinging the arm out, away
from the body, to meet an assault. An outstretched
Reaction Hand leaves the body open to additional
assault.

The Interview Stance

1. Feet approximately shoulder width apart

2. Knees slightly bent, not locked

3. Reaction Leg forward

4. Weapon Leg back with foot angled at
about 45°

5. Reaction Hand up to protect the face
and guard the upper body

6. Weapon Hand slightly raised above the
waist to draw the baton or firearm

7. Body weight equally distributed on both
feet

TOPIC NOTES

An effective Reaction Hand Defense will often gain
the essential time needed to draw a baton or firearm and
control an assailant.

WEAPON HAND: Grips the baton, firearm or
restraint.

REACTION HAND: Checks or Redirects assaults

6.10 Safe Separation

A Safe Separation of at least two times (2x) the
officer’s arm length allows the officer to deal with the
sudden assault of an individual.

To maintain a Safe Separation, the officer must deal
with the subject’s momentum (M), re-establish distance
(D) and (if necessary to gain control) strike (S). The
acronym MDS reminds the officer of the components of
Safe Separation. Safe Separation can be established by:

6.10a Check: The Check is a technique designed to
stop the forward movement of a subject. The
Check can be performed with or without a baton
in the officer’s hand. Should the officer be holding
a baton, care must be taken to avoid dislodging
the baton when the Check is executed.

The officer performs the Check from either the
Interview or Combat Stance by thrusting the
Reaction or the Weapon and Reaction Hands into
the subject’s upper body. The arms are fully
extended but not locked. A solid Pyramid Stance
is necessary.

On contact with the subject, the officer pushes a
smaller attacker backwards. With a larger
assailant, the subject’s momentum moves the
officer back and away.

In both cases, Safe Separation is re-established.

6.10b Redirect: Redirection is a technique designed to
control and change the direction of a subject’s
attack.

When attacked, the officer waits until the last
possible moment before moving. This reduces
the subject’s ability to re-adjust the direction of
attack. Step away from the line of attack with the
Weapon Foot. Then follow with the Reaction Foot.
Turn the body to face the subject as they pass.

39

40

As the assailant passes, the officer Redirects the
subject by pushing the upper torso of the attacker.
By stepping with the Weapon Foot first, the officer
reduces the risk of exposing the firearm to the
subject.

When creating Safe Separation, the officer should
give verbal directions to the subject such as,
“STOP” or “Get Back.” Loud, clear and specific
directions from an officer can often turn
bystanders into witnesses. (See Section 6.07)

6.11 Stabilization

When aggression and resistance cease, the officer
should move to a position of advantage to facilitate
restraint. Control is maximized by stabilizing the subject
against a solid object. The most efficient tactical
stabilization is to place the subject on a horizontal plane.
Placing the subject on the ground maximizes the officer’s
control.

6.12 Restraint

Either tactical (hard) handcuffs or disposable (soft)
restraints may be used with a stabilized subject. ASP
training allows officers to become proficient with a simple,
rapid technique for either application.

6.12a Tactical Handcuffs: Hard restraints are applied
by grasping the cuffs in the center, rocking a
restraint on the subject’s right hand and locking
the second cuff onto the subject’s left hand.
Termed Rock & Lock.

6.12b Disposable Restraints: Tri-Fold Restraints are
applied using the “three P” acronym. Inserting the
thumbs through the outer loops Pop the restraints
open, Place the restraints on subject and Pull the
Tri-Folds tight.

TOPIC NOTES

TOPIC NOTES

SECTION 7: RESTRAINT CONCEPTS

ASP restraint techniques consist of core concepts
which apply to all handcuffing scenarios. They form the
basis for efficient application of ASP restraints regardless
of the tactics of a particular agency. Local laws,
operational requirements and administrative
considerations all impact the tactics employed by an
agency during handcuffing. ASP restraint skills are more
universal. They consist of basic handcuffing skills that
apply to the operation and application of ASP restraints.

7.01 Always Handcuff

Ultimately, the decision to handcuff a subject will rest
with the officer based upon training, experience and
department policy. From an officer safety perspective,
any subject who is arrested should be handcuffed.
Officers should be conditioned to behave in this manner.
It assures that all subjects are treated the same
regardless of age, sex, size or race.

7.02 Dialogue

Dialogue is intended to create compliance over
combat. It is the best defensive tactic. A clear, smooth,
neutral tone and specific instructions increase the
likelihood of subject compliance. Improper dialogue can
turn compliance into combat.

7.03 Control, then Cuff

A major safety error is the attempted application of
handcuffs too early. Police officers deal with two basic
types of subjects: Compliant “yes” people and resistant
“no” people.

Restraints should not be applied to a resisting
subject. In a combat environment, handcuffs can be
used against the officer.

Subjects must be under control prior to cuffing.
Control is established by stabilizing the subject.

7.04 Palm Reading

No police officer has ever been shot when the palms
of the subject’s hands were visible. Prior to handcuffing,
the palms of both hands must be facing the officer.

41

TOPIC NOTES

42

7.05 Weapon Hand Control

Officers must play the percentages, realizing that
nothing is 100%. Most people are right-handed.
Therefore, ASP techniques focus on restraint of the
subject’s right (dominant) hand “first and last.” Handcuffs
are first applied to the right hand of the subject. When
removing handcuffs, the right hand is the last hand
released.

7.06 Angle of Advantage

The relationship of the officer to the subject during the
handcuffing process can dramatically impact the safety of
both parties. Blade the Reaction Side toward the subject
with the Weapon Side away. This allows the officer to
disengage or escalate the force option. A 45° angle to
the rear of the subject’s right side provides a position of
advantage while controlling the subject’s Weapon Hand.

7.07 Reactionary Gap

Prior to handcuffing, the officer should stand outside
the quick response range of the subject. This Safe
Separation allows the officer to disengage or escalate
should the subject become resistive. If a subject is going
to resist, most of the time it will come at first contact.

7.08 Time (Get It On)

The longer a restraining technique takes from contact
to cuffing, the more likely that combat will occur. When
dealing with compliant subjects, it is important to avoid
turning compliance into combat. The quick, smooth
practiced application of restraints is critical.

7.09 Cuff, then Search

Search after application of ASP restraints. This
provides a position of advantage for the officer and limits
the potential for resistance by the subject.

7.10 Retention

ASP restraints are not weapons. A prolonged effort
to retain the handcuff may expose the officer’s firearm.
When faced with a resisting subject, the restraint may
“cease to exist” as the officer makes a decision to
disengage or escalate the force option.

TOPIC NOTES

SECTION 8: BASIC RESTRAINT SKILLS

Officers face two general types of subjects in the field,
those who are compliant and those who are resistive.
Officers require simple restraining techniques that can be
executed under stress. The procedures must be rapid,
forgiving and safe. Safety for both the officer and for the
subject is critical. Officers do not practice the “Zen of
handcuffing.” Complex techniques requiring fine motor
skills do not work and will not be remembered. They may
create a confrontation and endanger the officer. Subjects
should be searched after (not prior to) the application of
restraints.

8.01 Portation (Carrying Tactical Restraints)

ASP Tactical Restraints are most often carried on the
Reaction Side of the body. A series of advanced
technology cases have been engineered for both hard
(Handcuff) and soft (Tri-Fold) restraints. These cases
protect restraints while providing immediate accessibility.

The ASP Tactical Handcuff is carried closed with the
chain, hinge or bridge in the downward position. Be
certain that the double lock is not engaged prior to casing
the cuffs. Tri-Folds can be carried folded or expanded for
immediate use.

When placed on the duty belt or tactical vest, care
should be used to place the restraint scabbard where it
will not rest against the body when seated. Long periods
of wear may result in back or nerve damage.

8.02 Control the Subject

Chain and Hinge Handcuffs are not a tool for gaining
control of the subject. All subjects must be controlled
prior to handcuffing. An uncontrolled subject can employ
handcuffs as a weapon against the officer. Always
control, then cuff. To control a subject, they must be
stabilized. A subject can be stabilized on the ground,
against a wall or in an open space. Stabilization can
occur in a standing, kneeling or prone position. Rigid
Handcuffs (See Section 8.08) are the only ASP cuffs that are
designed to both control and then restrain a subject.

43

TOPIC NOTES

44

8.03 Watch the Palms

Regardless of the location
or position, both of the subject’s
palms should be visible before
handcuffs are presented. No
police officer has ever been
shot when both palms of the subject were visible.

8.04 Presentation (Drawing Tactical Restraints)

The restraint is drawn with the Reaction Hand. Grasp
one cuff allowing the second to drop down. Grasp the
center of the restraint with the Weapon Hand securely
positioning the cuffs.

The handcuff case should be within reach of either
the Weapon or Reaction Hand. However, cross draw of
the handcuff may allow both arms to be trapped or pinned
unless Safe Separation is maintained.

Presentation and application of restraints should not
be attempted until the officer has established a position of
advantage, stabilized the subject and established control.
Use of the ASP Tactical Restraint should never be
done while holding a firearm.

8.05 Handcuff Grip

ASP Tactical Restraints are held in the Weapon Hand
for application to the subject. From this position, the
officer can disengage or escalate the confrontation with
the restraints in hand or draw a weapon as the restraints
“cease to exist.”

The restraint is held with a full hand grip of four
fingers and a thumb in a position vertical to the ground.
Chain, Hinge and Rigid cuffs are held with the bow facing
the subject while grasping the center of the restraint. The
Tri-Fold is held with both straps facing the subject and the
locking block held in the palm of the hand. Do not place
fingers around the chain or straps after restraints have
been applied.

8.06 Place & Push

ASP restraints are best applied between the wrist
bone (ulna) and the base of the hand. They should be
snug enough not to slip over the hand and yet loose
enough not to impede blood flow or impinge on the
nerves in the wrist.

TOPIC NOTES

· Approach the subject from the 45° angle of
advantage.

· Maintain a solid pyramid stance.

· Most people are right-handed. Cuff the right hand
first and then the left.

· Cuff the subject’s hands behind the back.

· Cuff with the backs of a subject’s hands facing
each other, palms out. Hinge and Rigid cuffs
permit the subject’s hands to be stacked for
increased security.

· Position the flat portion of the bow on the edge of
the subject’s wrist.

· Apply firm pressure until the bow rotates through
the body of the cuff and engages.

· Due to the advanced design of the ASP Tactical
Handcuffs, there is no need to be concerned with
the position of the keyhole during cuffing. A
keyway will always be accessible to safely and
conveniently unlock and remove Tactical
Handcuffs.

8.07 Rock & Lock

ASP restraints are applied to the subject using the
Rock & Lock technique.

8.07a Rock: Apply the “bottom” (little finger) restraint to
the subject’s right (dominant) hand in a downward
“rocking” motion (45° from shoulder to hip). As

45

NOTE
Do not strike the edge of the wrist with the
handcuff. A double locked cuff can fracture the
wrist.

NOTE
Under special circumstances such as court
appearances, there may be requirements to
cuff the subject with his hands in front. In these
applications, a restraint belt may enhance
control.

46

TOPIC NOTES

the bow is pushed against the wrist, it will travel
through the restraint and swing over the subject’s
wrist.

8.07b Lock: Repeat with the “top” (thumb) restraint to
the subject’s left hand. If a cuff does not engage,
the officer’s reaction hand can scoop the bow
bringing both of the officer’s hands together and
ensuring that the restraint engages.

Tri-Fold Restraints should be tightened
simultaneously by pulling on the strap with the Tri-
Fold Ring.

8.08 Rigid Restraint

Rigid Handcuffs lock open to
restrict both lateral and linear
movement. Chain Handcuffs restrict neither.
Hinge Handcuffs restrict only lateral movement.
Rigid Handcuffs are designed to both control
and restrain a subject.

8.08a Palm Swell: The raised island on the
back side of rigid cuffs provides a
secure hand filling grip and shields the
keyway. A standard handcuff key
unlocks and allows folding of the cuffs.
The keyway is angled and incorporates
a 1/8 turn to release.

8.08b Orientation Disk:
The raised (for
right hand) or
lowered (for left
hand) thumb
index near the
bow guides allows an officer to confirm proper
orientation of Rigid Handcuffs.

8.08c Out the Back: In a dynamic confrontation, Rigid
Handcuffs may be applied to the right or left hand
when the subject’s hand is in the front or the back

NOTE
Do not handcuff a subject to yourself, a fixed
object or a vehicle.

TOPIC NOTES

of the body. The cuffs may be
applied to the inside (thumb side)
or outside (little finger side) of the
subject’s hand from the thumb
side or the little finger side of the
Rigid cuff. The only criteria for
application is that the cuff must
extend “out the back” of the
subject’s hand.

8.08d Roll Back: Pressure with a Rigid Handcuff
should be linear, never lateral. Pressure is
applied straight back in direct alignment with the
arm of the subject. Roll the cuff backward to
stabilize the subject on the ground or move the
arm into position for application of the second
cuff.

8.08e Stacking: The design of Rigid Handcuffs
provides additional control during standard Rock
& Lock restraint. In addition, Rigid cuffs may be
utilized to stack a subject’s hands for increased
low profile control in a courtroom or on a
passenger aircraft. Stack hands palm up in back
and palm down in front.

8.09 Slide, Lock, Search

Subjects should be searched after double locking the
cuffs.

8.09a Slide: Once restraints have been applied, the
officer carefully “slides” the tip of finger partially
between the restraint and the subject’s wrist to
check for tightness. Use a handcuff key to
activate the double lock. This is done by “sliding”

47

NOTE
Flex Frame Technology reduces the likelihood that a
subject will be injured by an improperly applied
restraint. If a cuff would cause injury due to lateral
pressure from the angle at which it is applied on the
subject’s wrist, the frame will flex. As the officer
realigns the cuff, it will return to normal and can be
applied, double locked and checked for tightness. This
flex frame design is a key factor in preventing
excessive lateral stress. It prevents compression of
nerves in the wrist which result from improper handcuff
application.

TOPIC NOTES

the lock bar until the
yellow indicator has
disappeared.

· Tighten the bow
until only enough
space remains to
insert the tip of your
finger between the
handcuff and the
subject’s wrist.

8.09b Double Lock: Engage the
double lock by using the
pin of the handcuff key to
slide the double lock bar
into position. The double
lock slot is beveled for easy
access from either side.
The ASP double lock is
extremely smooth and
easy to apply. Yet, it cannot
be accidentally engaged
by the officer or deactivated by the subject. The
advanced design of the Tactical Handcuff gives a
visual indication if the cuff is not double locked. A
visible yellow bar signals the need to double lock
the restraint.

8.09c Lossen & Lock: A handcuff that tests too tight
may be loosened by inserting, turning in the
direction of the bow and releasing the key.

The bow will open to a less constrictive position.
Turn the key away from the bow to activate the
double lock. It is not necessary to remove the key
and use the double lock pin to secure an adjusted
ASP cuff.

8.09d Search: After cuffing, search the subject. Be
alert to objects such as pins or metal strips that
could be used to shim restraints. Items such as

48

NOTE
Overtightening handcuffs can cause soft
tissue or nerve damage.

TOPIC NOTES

ballpoint pen ink cartridges
can be used to pick
handcuffs. Follow a
systematic, consistent
searching pattern. This
assures a complete search
each time.

8.10 Movement

The subject should not be tied to the officer during
movement. Control the right elbow of the subject with the
right hand. Place the left hand over the back and grasp
the edge of the subject’s hand.

Stabilize the subject’s elbow and twist the wrist for
control.

Walk forward forcing the subject to walk to the side.

8.11 Transport and Removal

Handcuffs are only a temporary restraint. Subjects
should be transported, and the restraint removed as soon
as is practical.

8.11a Transport: Care should be taken during
transportation of the subject to prevent placement
in a position that could cause the restraint to
impinge on the wrist in a manner that may cause
injury. Should the subject complain of tightness,
the officer should make reasonable attempts to
check the actual condition of the restraint. Each
inspection of the restraint and any action taken
should be documented in the Use of Force
Report.

8.11b Handcuff Key: Each set
of ASP Handcuffs is
provided with one high
strength handcuff key.
ASP Tactical Handcuffs
can be opened with most
standard and extended
handcuff keys.

8.11c Scarab Cutter: The piercing blade of the Scarab
locks a disposable restraint strap in place and
cuts in two directions using compound leverage.

49

TOPIC NOTES

8.11d Removal: Restraints should be removed under
controlled conditions from a position of
advantage.

The last restraint applied (the left hand) should be
removed first. Then order the subject to extend
his arm straight back, palm up. Extend the
subject’s right arm and remove the restraint from
the right (dominant) hand. The single direction
keyway of the ASP restraint provides rapid
removal. The ASP Scarab Cutter quickly removes
disposable restraints.

· Stabilize the subject in a position of control. It
is advisable to have other law enforcement
personnel present.

· Insert a standard handcuff key into the keyway.

· Turn the key toward the bow to unlock.

· Rotate the key 1/8 turn to disengage the double
lock bar. Rotating the key 3/4 turn releases
both the double and single lock bar (pawl).

· The patent pending design of ASP Tactical
Handcuffs assures that a keyway is always
accessible for safe removal of handcuffs.

· The advanced design of ASP Tactical
Handcuffs releases both double and single
locks by turning the handcuff key in a single
direction. A stop prevents the cuff from being
turned incorrectly.

Once restraints are removed, document any
marks or injuries to the subject. In addition, check
the operation of the restraints prior to recasing
them.

50

TOPIC NOTES

51

NOTE

· Handcuffs are a temporary restraining device.

· Handcuffs do not insure the safety of the
officer.

· A handcuffed subject should still be
considered a threat.

· Handcuffs are not intended for long term
control.

· Check the subject’s hands and wrists on a
periodic basis to avoid soft tissue or nerve
damage from handcuffs.

· Handcuffs do not completely restrain or
immobilize a subject.

· A handcuffed subject should be kept under
observation.

TOPIC NOTES

SECTION 9: EVALUATION

9.01 Physical Testing

Testing of ASP restraint skills is competency based.
Participants must demonstrate handcuffing techniques to
a specified level of competency.

There are no grades in the ASP program. An
objective standard of performance has been established
for ASP restraint training. All participants meeting that
standard will be certified in operational use of Tactical
Restraints.

Performance is tested by a physical demonstration of
handcuffing techniques and a written examination of
restraint concepts. At AIC training, Instructor skills are
evaluated during teaching assignments.

There are two methods of testing ASP restraint
physical skills. The choice of method is left up to the
Instructor.

9.01a Dynamic Proficiency Testing: This is the most
accurate test of a student’s actual ability. Skills
being tested will one day be used in a
confrontation with an aggressive opponent who
thinks and moves. This method allows the ASP
Instructor to observe the student’s ability under
stress and to feel the control demonstrated by
each student.

This testing drill requires reasonable responses to
a variety of restraint scenarios. It is important that
Instructors require students to use all of the ASP
restraints.

Teaching rather than humbling students is the key
ingredient to this simulation testing. When
restrained properly, the Instructor must simulate a
subject’s response.

Numerous scenarios are acted out by the
Instructor to expose students to potential
problems faced on the street.

9.01b Static Proficiency Testing: This method of
evaluation involves two students. Each assumes
the role of officer and subject. Students
demonstrate each ASP technique.

53

TOPIC NOTES

54

Static Testing is rapid and safe. Unfortunately, it
provides minimal stress. The testing bears little
resemblance to an actual confrontation.

9.02 Written Examination

A written examination is part of the performance
evaluation of those seeking ASP certification. All grading
is competency based. A written test is provided by the
factory as part of the Certification Kit. An Answer Sheet
is included with each set of tests.

9.03 Teaching Skills

The ability to convey ASP skills to other law
enforcement officers is a critical part of ASP Instructor
Certification. Teaching Skills will be evaluated during the
eight hours of ASP training. (See Appendix F)

9.04 Class Critique

As an ASP Instructor, you should provide each
student with a Training Critique. (See Appendix G)
Encourage your students to answer each section
candidly. These evaluations are for your own use. They
are not returned to the factory.

9.05 Awards Presentation

Prior to issuing certificates, students not meeting the
minimum criteria for certification should be notified and
counseled. No student should be surprised when they do
not receive a certificate. During each class, provide a
method for individuals to contact you should questions
arise.

At the conclusion of training, award individual
certificates in front of the class.

TOPIC NOTES

SECTION 10: INSTRUCTOR TECHNIQUES

10.01 Instructor Demeanor

An ASP Tactical Restraint program requires Instructor
vitality and enthusiasm. An Instructor who asks for 100
percent from class participants must give no less. A
professional demeanor is an absolute necessity when
conducting an ASP restraint class. The Instructor’s
demeanor underscores the seriousness of the subject
matter. It fosters the discipline needed to prevent injuries
during training.

It is important that interest be shown in each
individual participant’s progress and concerns. When
answering questions or discussing ideas, use an attitude
of shared professional interest rather than the traditional
student/teacher relationship. Allow ABC program
participants to offer suggestions in the training process
and have them note ideas in the evaluation following the
program. Always follow the ASP safety rules. (See Section
1.07)

10.02 Instructor Dress

Much of an Instructor’s image as a professional
comes from proper dress for the training session. Always
dress in compliance with proper safety rules. Appropriate
training dress, shoes with good lateral and linear support,
a whistle and mouthguard are essential.

Avoid wearing T-shirts with inappropriate or
unprofessional printing on them. Do not wear what you
do not want shown at your trial or that of your officers.
The professional image of an ASP Instructor lends
credibility to the program which cannot be overstated. A
complete line of Instructor training wear and accessories
is available exclusively to ASP Instructors from
Armament Systems and Procedures.

10.03 Safety Set

Restraint training can result in injuries that require
immediate care. The Safety Set provides Instructors with
two athletic quality chemical cold packs, two elastic
wraps and training tape. Also included are two
mouthguards, an Instructor whistle and a bandage
dispenser. All items are packaged in a molded carrier.

55

TOPIC NOTES

56

10.04 Class Preparation

Proper preparation for an ASP class is the key to
successful training. The ASP Instructor must be ready for
restraint training and have all appropriate material from a
current class roster to a complete Safety Set.

A checklist is helpful in assuring that the individual
items each Instructor has found to be useful during ASP
training is available for each program.

10.05 Training Injuries

Injuries occurring during an ASP training session
must be documented by the Instructor. An Injury
Evaluation Form is included in Appendix H.

The Instructor should keep a copy of this form in their
own files.

TOPIC NOTES

SECTION 11: INSTRUCTOR ASSISTANCE

11.01 Publications

Armament Systems provides extensive
documentation of all aspects of Tactical Restraint training.
For a list of available ASP publications, see Appendix I.
There is no charge to ASP Instructors for these
documents.

11.02 ABC Kit

A set of materials for individuals who will be
participating in an ASP restraint training is available
from Armament Systems. (Appendix J) An Information
Sheet (Appendix K), training manual, mouthguard,
certificate, ID card and lapel pin are included.

11.03 Instructor Set

A set of frequently used training products is made
available to ASP Instructors at a reduced cost.

11.04 Instructor Designation

The distinctive Arrow Logo is a federally registered
trademark for ASP training. Red Arrow silver insignias
indicate completion of ASP Basic Restraint Certification.
Black Arrow silver insignias are designated for ASP
Restraint Instructors. Gold Arrows are ASP Trainer
Certified. Each Certified Instructor is awarded an ID
number. The number is required when ordering ASP
Instructor products or ABC Kits.

11.05 Instructor Products

Black Arrow Instructor products are available
exclusively to certified ASP Instructors.

11.06 Authorized ASP Distributors

Armament Systems and Procedures carefully
screens Distributors in key locations who wish to carry
ASP products. Distributorships are established based on
the experience of personnel, reputation of the business in
the community and the firm’s commitment to assisting
ASP clients. For a list of authorized ASP Distributors in

57

TOPIC NOTES

58

your community who stock ASP products and may be
interested in supporting or sponsoring training seminars,
contact Armament Systems.

11.07 Armament Systems and Procedures

Armament Systems and Procedures is the world’s
largest manufacturer of intermediate force products. The
company has deep roots in the design and production of
tactically sophisticated, concealable armament for
government special users. The distinctive ASP Eagle
insignia is associated worldwide with the most advanced
tactical designs.

Armament Systems offers free ongoing training for all
aspects of ASP restraints. ASP training is currently
conducted in over 60 nations. Individual assistance with
agency modification of ASP programs is available without
charge.

Feedback from ASP Instructors is valued and
desired. Comments from Instructors are welcomed and
encouraged. Address correspondence to:

Kevin Parsons, PhD
Chairman and CEO

Armament Systems and Procedures, INC
2511 E Capitol DR

Box 1794
Appleton, WI 54912

Office (800) 236-6243 · (920) 735-6242
Fax (800) 236-8601 · (920) 735-6245

E-mail: admin@asp-net.com
Web Site: www.asp-usa.com

APPENDIX A

Tactical Handcuffs
TECHNICAL SPECIFICATIONS

Box 1794 · Appleton, WI 54912 · (920) 735-6242 · Fax (920) 735-6245 · www.asp-usa.com

100 200 300

Format Chain Cuff Hinge Cuff Rigid Cuff

Frame Material Stainless Steel Stainless Steel Stainless Steel

Frame Design Interlocking Folded Sheet Interlocking Folded Sheet Interlocking Folded Sheet

Frame Structure Hardened Hardened Hardened

Rigidity Tapered Ribs Tapered Ribs Tapered Ribs

Overmold Material Polymer Polymer Polymer

Colors Black, Yellow, Custom Black, Yellow, Custom Black, Yellow, Custom

Overmold Finish Textured Textured Textured

Edges .035 Minimum Radius .035 Minimum Radius .035 Minimum Radius

Bow Material High Carbon Steel High Carbon Steel High Carbon Steel

Bow Finish Satin Chrome Satin Chrome Satin Chrome

Bow Guides Pierced Arc Pierced Arc Pierced Arc

Bow Locking Positions 22 22 22

Bow Teeth Deep Set Deep Set Deep Set

Bow Face Flat, High Contact Flat, High Contact Flat, High Contact

Bow Geometry Conical Conical Conical

Bow Pivot Stainless Bushing Stainless Bushing Stainless Bushing

Smallest Cuff Area 2.8 Square Inches 2.8 Square Inches 2.8 Square Inches

Largest Cuff Area 5.68 Square Inches 5.68 Square Inches 5.68 Square Inches

Cuff Range (Square Inches) 2.88 2.88 2.88

Weight 9.0 Ounces 10 Ounces 11.8 ounces

Overall Length 9.4 Inches 9.2 Inches 9.25 Inches

Frame Connection Welded Chain Four Point Hinge Sliding Bridge

Connection Material Stainless Steel Stainless Steel Stainless Steel

Swivel Design Reinforced Collar Riveted Link Locking Bars

100 200 300

Lock Set Replaceable Replaceable Replaceable

Lock Bar (Pawl) Stainless Steel Stainless Steel Stainless Steel

Lock Spring Coil Coil Coil

Double Lock Bar Polymer Polymer Polymer

Double Lock Indicator High Visibility Yellow High Visibility Yellow High Visibility Yellow

Keyway Double Sided Double Sided Double Sided

Key Plate Welded Stainless Steel Welded Stainless Steel Welded Stainless Steel

Contour Recessed Recessed Recessed

Key Post Stainless Stainless Stainless

Double Lock Slot Dual Dual Dual

Contour Beveled Beveled Beveled

Double and Single Lock Release One-Direction One-Direction One-Direction

Serial Number With Month and With Month and With Month and
Year Code Year Code Year Code

JUNE 2006

APPENDIX B

The Seven Components of Power

In this context, power is distinct from strength. Power is generated through the combination

of seven forces. Strength is but one such component of power. The role of the trainer is to

develop strength together with the six other competencies which enable an officer to generate

power.

The most basic component of power is balance. It must be automatic, instantly fluid, present

during continuous movement and capable of being sustained as momentum increases. Balance

is linked with timing and is improved by working with moving targets.

The second component of power is endurance, primarily of a cardiovascular nature.

Endurance is improved through aerobic exercises such as running, swimming or bicycling. A rule

of thumb is to run one mile a day in preparation for each three minutes of a fight.

The third component of power is flexibility. Rigidity presents tremendous problems during

a confrontation. It is tied to tension, fear, nervousness, and lack of confidence. Flexibility is

improved by stretching and relaxation. Flexibility is enhanced when muscles are in dynamic

tension, resisting each other in perfect tone.

The fourth of the seven components of power is focus. Focus is the result of proper

mind/body coordination and occurs when the mental and physical systems complement each

other to the point that total concentration can be directed to a specific technique for a short period

of time. The two barriers to focus are hesitation and over-compensation. Hesitation is often tied

to lack of flexibility. Over-compensation is defined as “trying too hard.”

Speed is the fifth element of power. It is generated through continuous repetition until a

technique is both physiologically and psychologically routine and lag time has been reduced. It

is clear from ballistics research that speed is vitally important to the generation of devastating

power.

The sixth component of power is strength. The low ranking of strength in the power typology

is due to the other factors which can make up for lack of strength and the manner in which

alternative components can impair power if not present with strength. The strongest officer

possesses little power when off balance, exhausted or inflexible.

The seventh and final component of power is simplicity. Repetition of fundamentals

combined with clear, systematic sequencing, yields tremendous power.

The seven components of power can be summarized as: Balance, Endurance, Flexibility,

Focus, Speed, Strength and Simplicity.

Instructors would do well to concentrate on the design of training systems which will enhance

these components and enable personnel to generate power. The alternative is to rely upon

strength, a practice which is difficult to defend in court and marginally effective during

confrontations.

Reprinted from THE SEVEN COMPONENTS OF POWER by Kevin Parsons, LAW AND ORDER MAGAZINE,
November 1980, Pages 64-65.

Training Terms

TERM DEFINITION

APPENDIX C

90% Rule - ASP techniques are designed to work 90% of the time in
90% of the situations that officers face. However, nothing
works 100% of the time. Officers should not give up a
good technique because of an exceptional case in which a
procedure does not work. In the same manner, officers
must always be in a position to disengage or escalate if a
procedure is not effective.

After Care - Once an individual has been under control through the use
of force, the officer is responsible for securing medical
treatment of injuries sustained by the subject.

Blade the Body - Minimizing exposure of the body by turning the torso so
only the side faces the subject while the officer is in a
strong Pyramid Stance.

Body Mechanics - The physical components of human movement which
contribute to the creation of center and decentralization of
a subject.

CBI - Competency Based Instruction

Cease to Exist - A technique for presenting a weapon where the item in an
officer's hand is dropped while acquiring a firm grip on the
weapon.

Center - The building of a Pyramid. Center is achieved through use
of a wide, deep, low stance with the head over center.

Check - One of the two primary means for dealing with a subject's
forward momentum. The Reaction Hand and Weapon
Hand contact the subject's chest to stop forward
movement.

Circle - A dynamic drill in which an officer employs techniques
against an Instructor dressed in Red Man as other
students form a protective observation circle.

Competency Based Instruction - Criteria reference testing in which a standard is
established and students are judged to that standard.

Confrontational Continuum - A model for evaluating the appropriate response of an
officer to an escalating series of actions on the part of a
subject.

(CBI)

TERM DEFINITION

Decentralization - Removing the pyramid by taking away center, making the
base narrow, shallow or high and taking the head off center
by rolling the ball.

Dialogue - The control of a subject through two-way communication,
directing a subject to take action through one-way
communication, calming the individual down by debriefing
and documenting the actions involved in the confrontation.

Direct to the Ground - Taking an individual to the ground to stabilize the subject
and create a position of advantage for the officer.

Disengage or Escalate - The option of an officer to leave the confrontation or
escalate to a higher level of force. All techniques should
provide an officer with an ability to disengage or escalate.

Dynamic/Fluid/Static Training - Traditional defensive tactics instruction has been static
without movement or options on the part of the subject.
Fluid training combined movement in a relatively
prearranged manner. Dynamic training provides the
participant with an opponent who is thinking and moving
with a full range of motion and a series of offensive
options.

Fidelity of Simulation - How close the simulation is to an actual confrontation.

Fine Motor Skills - Non-forgiving, difficult skills involving complex movement
of small muscle groups (playing the piano).

Five Principles of Officer Survival - The basic principles for officer safety as shown on the
Vigilance Key Tag.

· Watch the palms
· Seek cover
· Maintain distance
· Keep the weapon back
· Control the Strong Hand

Floor Dynamics - Control of the training environment to prevent bags,
jackets, batons and other equipment from presenting a
safety hazard.

Forgiving Techniques - Procedures that remain effective even if not done exactly
right.

Gross Motor Skills - Forgiving, easily accomplished skills involving simple
movements of large muscle groups (running).

Injury Free Training - The emphasis of all ASP instruction is the creation of an
environment in which officers can learn dynamic skills in
an environment that is as safe as possible recognizing that
defensive tactics is by definition a contact activity.

Interview Stance - A solid pyramid position with a wide base, deep base, low
center and head over center with the baton in a Closed
Mode position.

Line - A basic training drill that begins with officers facing each
other or the Instructor as skills are repeated by the
numbers.

Officer/Subject Factors - The relational aspects of a confrontation (between the
parties) which have an effect upon the amount of force that
can be reasonably employed.

· Age · Skill Level
· Gender · Multiple Officers
· Size · Multiple Subjects
· Fitness

Post - Officers are placed in staggered positions on the training
floor. They move from position to position as they
complete one circuit of techniques.

Progressive Training - Instruction that moves through a series of techniques that
increase the level of fidelity to actual confrontations:

· By the Numbers
· Slow for Form
· Full Speed and Power
· Simulation

Propensity for Control v - A means of evaluating techniques based upon the likely
outcome of their application.

Pyramid Concept - Use of a wide, deep, low base with the head over center to
build a stable stance.

Reaction Hand - The support or non-firearm hand. Not referred to as the
"Weak Hand" as officers should not be trained that they
are weak.

Reaction Hand Defense - Use of the Reaction Hand to create distance and measure
the distance to target so that an individual being struck is
not too close or too far away. Nonuse of the Reaction
Hand Defense is a primary characteristic of the "old
school" of defensive tactics.

TERM DEFINITION

Propensity for Damage

TERM DEFINITION

Reaction Side - The side of the officer's body that is bladed closest to the
subject. Handcuffs are commonly worn on the Reaction
Side.

Red Man - The protective equipment worn by the Instructor during
circle training.

Redirect - One of the two primary means of gaining Safe Separation
by stepping out of the line of attack and directing energy at
the subject's torso from the side.

Relative Positioning - The location of the officer in relation to the subject.
Starting in the front of the subject and moving around the
subject clockwise, Position 2.5 (right rear) is the most
desirable position for control of a subject. It places the
officer in a position of advantage to control the subject's
right hand.

Roll the Ball - A technique for decentralizing a subject by moving the
head off of center.

Safe Separation - A procedure for creating distance through use of a Check
or Redirection. The purpose of the Reaction Hand
Defense.

Seven Components of Power - Seven elements that combine to create techniques that
are effective in a law enforcement environment:

· Balance
· Endurance
· Flexibility
· Focus
· Speed
· Strength
· Simplicity

Soft Baton - A foam padded training baton with a grip that matches the
diameter and texture of the ASP Tactical Baton.

Special Circumstances - Elements that impact the amount of force that can
reasonably be employed by a law enforcement officer in
the control of a subject.

· Close proximity to a firearm/weapon
· Special knowledge
· Injury or exhaustion
· Ground position
· Disability
· Imminent Danger

TERM DEFINITION

Stabilization - Control of an individual that creates a position of
advantage for the officer prior to the application of
restraints. The most effective stabilization is on the ground
in a prone position.

Stacking - Placing two subjects in a line so that the officer fights only
one at a time during an attack by multiple assailants.

Subject - The name given to the individual who the officer attempts
to control. (Sir)

Sustain Momentum - Maintenance of decentralization once it has been achieved
by narrowing the base, shortening the base, raising the
center or taking the head off center.

Three Minute Drill - Simulation training that is conducted one-on-one and ends
with the subject stabilized on the ground and restrained.

Training and Experience - The basis for decisions made by law enforcement
personnel.

Training Drills - Specially designed repetitive exercises which develop
muscle memory and aid in the mastery of psychomotor
skills to a high level of competency.

Training the "2" - A learning system designed so that techniques can be
employed by law enforcement personnel regardless of
age, gender, size, fitness or skill level.

Universal Cue - Directions that will be perceived by all students in the same
manner. In a gym, left and right will change depending on
which way the student is facing. Up and down, however,
are universal. Instructors should use universal cues.

Visual Cue - An indicator of a specific situation or circumstance.
(Training Bags held by left-handed students show the
letters ASP upside down)

Weapon Hand - The strong, predominant, firearm hand.

Weapon Side - The dominant side of the officer's body. The side where
the firearm is most often worn. The ASP Baton is
commonly worn on the Weapon Side.

Wheel - Officers are placed in concentric circles with the inner
circle positioned toward the outer circle and the outer circle
facing inward. Students in the outer circle rotate after each
technique.

TERM DEFINITION

Your 100% - The effort required during ASP Training. While all officers
do not have the same level of physical skill or fitness, they
should all participate to their maximum ability.

AUGUST 2006

APPENDIX D.1

ASP Warm-Up Explanation
DAILY DOZEN

CONCEPTS

When warming the body for ASP training activities, it is important to remember:

a. Warm first, then stretch
b. Stretch slowly, not ballistically
c. Do not lock the knees
d. Do not bounce

SETUP

1. Begin the music as students walk in a large circle two arm lengths (Safe Separation)
apart.

2. The Instructor (in the middle) moves in the opposite direction to monitor participant
progress.

3. Each component is repeated four (4) times or performed for approximately one minute.
4. After each walking component, move in the opposite direction on the command “Stop,

Turn, Walk.”

ACTIVITIES

1. Walk - As the participants walk around the circle, gradually pick up the pace until they
are walking at a brisk, yet comfortable pace. Take long heel-to-toe strides.

2. Arm Swing - Combine arm movement with walking as the participants gradually
increase the range of motion of the forward and rear arm swing until the arms are
swung fully above the head.

3. Two Hand Check - Participants alternately push across the body as far as possible
with the palms of both hands.

4. Elbow Pull - As participants walk around the circle, place the right arm on the left
shoulder. Pull the right elbow to the body. Repeat with the left arm on the right
shoulder. Perform with each arm twice.

5. Shoulder Shrug - Raise both shoulders up as high as possible. Lower both
shoulders as low as possible. Alternate raising one shoulder while the second is
lowered. Roll both shoulders forward in large circles. Roll the shoulders backward.

6. Palm Press - Participants push the palms of both hands upward as far as possible.
Push both palms to the ground. Alternate simultaneously pushing one palm to the sky
and the second to the ground.

STOP & FACE INWARD

[The last six components of the Daily Dozen serve as a postactivity warm-down. They are performed before
allowing the body to cool. These activities remove the chemical by-products of strenuous exercise. They
will reduce follow-on stiffness and soreness.]

7. Curl - Starting at the head, let the arms hang and slowly curl forward until completely bent
at the waist. Slowly uncurl and raise up. Repeat four (4) times.

8. Calf Stretch - Step forward with the left leg raising the heel of the right foot off the floor.
Supporting the weight on the left knee, slowly lower the right heel as the calf of the right
leg is stretched. Step forward with the right leg and repeat the activities stretching the left
calf.

9. Trunk Extension - Spread the feet shoulder width apart. Bend the knees and place the
palms on the ground. Raise the buttocks slowly, stretching the back of both legs. Repeat
four (4) times.

10. Leg Stretch - From the same position, extend the right heel and raise the toes. Support
your weight on the opposite knee. Rock back stretching the back of the thigh. Extend the
left heel and repeat the activity, stretching the back of the left thigh. Repeat each side
twice.

11. Neck Stretch - Press the chin to the chest. Turn the head to the right and, once again,
press the head forward. Turn the head to the left. Press forward. Repeat four (4) times.

WALK

12. Arm Cross - Briskly walk around the circle crossing the arms in front and pulling the
elbows straight back.

AUGUST 2004

APPENDIX D.2

ASP Warm-Up
DAILY DOZEN

This appendix contains a warm-up routine specifically designed for police baton and restraint
training. All ASP training sessions should be preceded by an adequate routine to warm and
stretch the body. At the conclusion of training, the student should warm down.

CONCEPTS

When warming the body for ASP Baton or Restraint Training activities, it is important to
remember:

a. Warm first, then stretch
b. Stretch slowly, not ballistically
c. Do not lock the knees
d. Do not bounce

SETUP

1. Begin the music as students walk in a large circle two arm lengths (Safe Separation)
apart.

2. The Instructor (in the middle) moves in the opposite direction to monitor participant
progress.

3. Each component is repeated four (4) times or performed for approximately one minute.
4. After each walking component, move in the opposite direction on the command “Stop,

Turn, Walk.”

ACTIVITIES

1. Walk
2. Arm Swing
3. Two Hand Check
4. Elbow Pull
5. Shoulder Shrug
6. Palm Press

Stop & Face Inward

7. Curl
8. Calf Stretch
9. Trunk Extension

10. Leg Stretch
11. Neck Stretch

Walk

12. Arm Cross

JULY 2004

Handcuff Drills

LINE DRILLS

I. Pyramid Concept

Trainer Demonstration
Line Drill (Optional)

II. Safe Separation

A. Check
1. Empty Hands
2. With Tri-Folds
3. With Handcuffs

B. Cease to Exist Check (with students facing each other)
1. With Tri-Folds
2. With Handcuffs

C. Cease to Exist, Check (from Handcuff Position)
1. With Tri-Folds
2. With Handcuffs

D. Cease to Exist, Check & Draw Baton
1. With Tri-Folds
2. With Handcuffs

E. Redirect
1. Empty Hands
2. With Tri-Folds
3. With Handcuffs

F. Cease to Exist, Redirect
1. With Tri-Folds
2. With Handcuffs

G. Cease to Exist, Redirect & Draw Baton
1. With Tri-Folds
2. With Handcuffs

III. Handcuff Application

Restraints may be applied to Training Batons or to students (which provides practice of uncuffing).
Competitive drills are used to train rapid application of restraints.

A. Rock & Lock (Tri-Folds)
1. Standing
2. Kneeling or seated
3. Prone
4. Competition (last student standing)
5. Application & removal with Scarab

APPENDIX E

B. Rock & Lock (Chain)
1. Standing
2. Kneeling or seated
3. Prone
4. Competition

C. Rock & Lock (Hinge)
1. Standing
2. Kneeling or seated
3. Prone
4. Competition

D. Rock & Lock (Rigid)
1. Standing
2. Kneeling or seated
3. Prone
4. Application Out the Back

a. Right or left
b. Inside or outside
c. Thumb or little finger

5. Standing to front (down in front)
6. Competition
7. Standing to back (up in back)
8. Competition
9. Standing to prone

E. Double Lock & Check for Tightness (Real Application)
1. OK - transport
2. Too tight - pop - relock (without removing key)

WHEEL DRILLS

I. Safe Separation (from Handcuff Position)

A. Check
1. Empty hands
2. With Tri-Folds
3. With Handcuffs

B. Cease to Exist Check
1. With Tri-Folds
2. With Handcuffs

C. Cease to Exist Check & Draw Baton
1. With Tri-Folds
2. With Handcuffs

II. Handcuff Application (To Training Batons)

A. Rock & Lock (Tri-Folds)
1. Standing
2. Kneeling or seated
3. Prone
4. Mix (Standing, Kneeling, Seated, Prone)

5. The Chase*
a. Standing
b. Kneeling or seated
c. Prone
d. Mix

B. Rock & Lock (Chain)
1. Standing
2. Kneeling or seated
3. Prone
4. Mix (Standing, Kneeling, Seated, Prone)
5. The Chase*

a. Mix cuffs
b. Mix positions

C. Rock & Lock (Hinge)
1. Standing
2. Kneeling or seated
3. Prone
4. Mix (Standing, Kneeling, Seated, Prone)
5. The Chase*

a. Mix cuffs
b. Mix positions

D. Rock & Lock (Rigid)
1. In front

a. Standing
b. Kneeling or seated

2. In back
a. Standing
b. Kneeling or seated
c. Prone

3. Mix (Standing, Kneeling, Seated, Prone) in front, back
4. The Chase*

a. Mix cuffs
b. Mix positions

E. Chase* Double Lock (Third student gives cuffs and removes)
1. Mix cuffs
2. Mix positions

(*) Two students at opposing sides of the wheel engage in stress competition of placing handcuffs on. The goal is
for each student to quickly apply the handcuffs and catch the other student. The students un-cuffing should
focus on ASP principles, yet be able to remove the handcuffs in a timely fashion.

POST DRILLS

I. Post Positions

A. Check

B. Baton Strike

C. Standing
1. Tri-Fold
2. Chain
3. Hinge
4. Rigid Front
5. Rigid Back

D. Kneeling
1. Tri-Fold
2. Chain
3. Hinge
4. Rigid Front
5. Rigid Back

E. Seated
1. Tri-Fold
2. Chain
3. Hinge
4. Rigid Front
5. Rigid Back

F. Prone
1. Tri-Fold
2. Chain
3. Hinge
4. Rigid Front
5. Rigid Back

II. Individual Relay

III. Team Relay (Two Post Courses)

COMBAT TO COMPLIANCE

The training consists of four separate one-minute drills using the ASP Tactical Baton or strikes against a
student holding a training bag. Each drill will conclude in ground stabilization and restraint of the student
partner. Students will use Tri-Fold, Chain, Hinge, or Rigid cuffs.

As with all ASP instructional techniques and drills, safety of the student is of the utmost importance. Be
certain to emphasize this important training aspect when conducting this drill.

I. Tri-Fold

II. Chain

III. Hinge

IV. Rigid

MAY 2006

APPENDIX F

Handcuff Instructor Certification
TEACHING SKILLS CHECKLIST

Skills Comments

Takes command of the class

Seen and heard by all participants

Selected an appropriate training activity

Clear, correct skill description and demonstration

Clear, correct drill description and demonstration

Correct ASP terminology

Checks safety equipment and training area

Keeps class moving and motivated

Appropriate use of training time

Encourages and answers questions satisfactorily

· A check mark indicates an acceptable observed skill.

· The minimum passing score is 70% (7 skills).

TEACHING SKILLS: ACCEPTABLE ________ NOT ACCEPTABLE ________

COUNSELED __

TRAINER __ DATE __________________

* * * * *

Written Examination ________ Comments:

Technique Proficiency Checklist ________

Teaching Skills Checklist ________

Certification Approved Certification Denied TRAINER _______________________________ ATC _______

MARCH 2005

APPENDIX G

Box 1794 · Appleton, WI 54912 · (920) 735-6242 · Fax (920) 735-6245 · www.asp-usa.com

ASP Basic Certification (ABC)
TRAINING CRITIQUE

INSTRUCTOR:

Baton Handcuff

THIS EVALUATION WILL BE USED BY THE INSTRUCTOR TO IMPROVE FUTURE
WORKSHOPS. PLEASE GIVE YOUR CANDID REACTION TO THE FOLLOWING
QUESTIONS:

1. WHAT DID YOU LIKE ABOUT THE PROGRAM?

2. WHAT DID YOU DISLIKE ABOUT THE PROGRAM?

3. WHAT SHOULD BE RETAINED IN FUTURE PROGRAMS?

4. WHAT CHANGES SHOULD BE MADE IN THIS PROGRAM?

(over)

5. INSTRUCTOR EVALUATION
Poor Below Adequate Good Excellent

Average

Knowledge of Subject 1 2 3 4 5

Preparation and Organization 1 2 3 4 5

Enthusiasm for Class 1 2 3 4 5

Ability to Communicate 1 2 3 4 5

Attitude Toward Students 1 2 3 4 5

Suitability of Tests 1 2 3 4 5

Use of Class Time by Instructor 1 2 3 4 5

Overall Evaluation of Instructor 1 2 3 4 5

COMMENTS:

EVALUATOR BACKGROUND (Optional)

Name ___ Rank _________

Agency ___ State _________

Years of Law Enforcement Experience ___

__

Other Baton or Restraint Seminars Attended __

__

AUGUST 2005

APPENDIX H

ASP Training
INJURY EVALUATION FORM

Name ___

Address ___

City __ State _______ Zip __________________

Agency __ Date of Birth ________________ Sex_______

Date of Injury ___________________________________ Time of Injury ____________________________

* * *

Injury Category: New Existing

Initial Assessment:

Orientation Color Respiratory Skin Treatment Rendered
Temperature Prior to Arrival

Alert Pale Adequate Warm Ambulatory Iced
Disoriented Flushed Shallow Cool Wheelchair Elevated
Unconscious Normal Coughing Dry Stretcher Elastic Wrap

Moist Ambulance

Specific location of injury__

__

Characteristics (symptoms) __

__

__

Activity involvement at time of injury ___

__

__

Cause of injury ___

__

__

__

__

__

__

* * *

Surface on which injury occurred ___

Were class safety rules explained prior to training?___

Was a proper warm-up conducted prior to training?___

Type of shoes worn at time of injury___

Type of training apparel worn at the time of injury __

Did trainee have regular exercise habits prior to training? __

Describe the specifics of the injury__

Witnesses to the injury ___

Describe aid provided to the trainee __

Was consultation with medical personnel suggested? __

__ ___
Instructor Witness

OCTOBER 2002

Agency Literature Order Form

(Type or Print)

NAME E-MAIL

SHIPPING ADDRESS

CITY STATE ZIP CODE

TELEPHONE ASP INSTRUCTOR CERTIFICATION NUMBER

APPENDIX I

TRAINING

_____ ASP Basic Certification (ABC)
Baton Manual ($10.00)

_____ ASP Instructor Certification (AIC)
Baton Manual ($15.00)

_____ ASP Basic Certification (ABC)
Handcuff Manual ($10.00)

_____ ASP Instructor Certification (AIC)
Handcuff Manual ($15.00)

_____ Agency Sponsored AIC Training

DISTRIBUTOR

_____ Product Catalog

_____ Mini Catalog

_____ Retail Price Schedule

_____ GSA Price Schedule
(US Government Agencies)

_____ ASP Facts

AGENCY ISSUES

_____ Baton Evaluation Manual

_____ Handcuff Evaluation Manual

_____ Liability Manual

_____ Baton Bid Support Manual

_____ Handcuff Bid Support Manual

PRODUCT BACKGROUND

_____ Media Reprints

_____ Parts Manual

_____ Service Center Manual

VIDEO TAPES

_____ United States Coast Guard

_____ Beaverton, Oregon

_____ United States Drug Enforcement
Administration

_____ National Oceanic and Atmospheric
Administration

_____ Immigration and Naturalization Service

DECALS

_____ Use of Force Report

_____ Strike Force

_____ ASP Eagle

_____ ASP Training Center

Box 1794 · Appleton, WI 54912 · (920) 735-6242 · Fax (920) 735-6245 · www.asp-usa.com

APRIL 2006

Tactical Baton Tactical Handcuff

a. Photocopy and complete this application.
b. Return the application to the ASP Training and Certification Section.
c. The following guidelines must be followed when sanctioning a training program with Armament Systems and Procedures.

· This Sanction Application must be submitted to Armament Systems at least two weeks prior to the proposed training dates.

· All sanctioned Seminars must include the phrase, “This Seminar is Sanctioned by Armament Systems and Procedures.”

· There is no Sanction Fee required to conduct a training program.

· The participant fee covers the cost of training materials (syllabus, certificate, certification card, lapel pin and mouthguard).

· Training registration fees are left to the discretion of the sponsoring agency.

(Please type)

Sponsoring Agency __

Instructor _______________________________________ ASP Instructor Certification (AIC) Number ___________

Agency Phone __________________________________ Home Phone ___________________________________

Training Date: _____________________________

Ship the Training Kits to:

Please ship ________________________ Training Kits at $15.00 per kit consisting of:
(number)

ASP Basic Certification Training Syllabus (ABC)
Information Sheet

Certificate
Certification Card

Lapel Pin
Mouthguard

Training Critique

Please send at no charge for display in our training room: Training Center Decal Training Center Plaque

Method of payment: Money Order Agency Purchase Order Enclosed MasterCard/VISA American Express

Card Number: ___ EXP _____________

AGENCY __

ATTENTION__

SHIPPING ADDRESS __

CITY ______________________________________ STATE __________ ZIP _________________

APPENDIX J

APRIL 2006

This program is competency based. Mere participation does not automatically assure successful completion.

Box 1794 · Appleton, WI 54912 · (920) 735-6242 · Fax (920) 735-6245 · www.asp-usa.com

ASP Basic Certification (ABC)
APPLICATION

APPENDIX K

(Please Print) Date _________________

Initial Certification Recertification

First Name ______________________________ Last Name __

Home Address ___
City ________________________________ State _______ Province _____________ Zip _______________
Telephone (_______) ______________________ E-mail Address____________________________________

Employing Agency __

Agency Address __
City ________________________________ State _______ Province _____________ Zip _______________
Agency Telephone (_______) ________________ E-mail Address ___________________________________

Duty Status: Full Duty Restricted Duty
Has your agency adopted or authorized the use of the ASP Handcuffs? ________________________________
How many officers are in your agency? __
Height _________ Weight _________ Age _________ Date of Birth ________________________________
Have you been exercising?__
Do you have any knee, back or health problems? __
Are you on any medication? ___

Briefly describe any health problems: Injury Check:

WAIVER
Release from Liability and Assumption of Risk Agreement

1) Intending that this Agreement be legally binding upon me, my heirs, executors, administrators, and assigns, I hereby
waive, release, and forever discharge Armament Systems and Procedures, INC, and all of their agents, representatives, heirs,
executors, administrators, successors and assigns, of and from any and all claims, demands, rights and causes of action of whatsoever
kind and nature, arising from, and by reason of any and all known and unknown, foreseen and unforeseen physical and mental injuries
and consequences thereof, suffered by me during any and all ASP Tactical Handcuff certification training activities.

2) In signing this Release, I assert that (a) I am presently in good physical and mental health; (b) I have no reason to believe
that I am not in good physical and mental health; (c) I am fully aware of, and do acknowledge and assume all risk of injury inherent in
my participation in this training seminar; (d) I have read and fully understand the terms and conditions of this Agreement.

Date Signed

Person to be notified in case of emergency:
Name ___

Phone (________) __________________________ Alternate (________) __________________________

Relationship __

This program is competency based. Mere participation does not automatically assure successful completion.

Box 1794 · Appleton, WI 54912 · (920) 735-6242 · Fax (920) 735-6245 · www.asp-usa.com

ASP Basic Certification (ABC)
HANDCUFF TRAINING

Information Sheet

✓

✓

✓

O
V

E
R

H
E

A
D

 A

THE CONFRONTATIONAL CONTINUUM®

Force Cont nuum®

O
V

E
R

H
E

A
D

 B

CHAIN HANDCUFF EXPLODED VIEW

REPLACEABLE LOCK SET

O
V

E
R

H
E

A
D

 C

HINGE HANDCUFF EXPLODED VIEW

REPLACEABLE LOCK SET

O
V

E
R

H
E

A
D

 D

RIGID HANDCUFF EXPLODED VIEW

REPLACEABLE LOCK SET

O
V

E
R

H
E

A
D

 E

TRI-FOLD RESTRAINT CUTAWAY

O
V

E
R

H
E

A
D

 F

PYRAMID CONCEPT

1. Wide Base
2. Deep Base
3. Low Center
4. Head Over Center

DAILY DOZEN

Walk Arm Swing Two Hand Check Elbow Pull

Shoulder Shrug

Curl

Calf Stretch Trunk Extension Leg Stretch

Neck Stretch

Palm Press

Arm Cross

1 3

9 10

11 12

8

76

4

5

2

Stop and
Face Inward

O
V

E
R

H
E

A
D

 G

Walk

VIGILANCE® FOR THE MOMENT OF TRUTH

As you return to duty,
remember the five Principles
of Officer Safety engraved
on your Vigilance Key Tag.

• Watch the palms
• Seek cover
• Maintain distance
• Keep your weapon back
• Control the Strong Hand

ASP Tactical Handcuff
Instruction is the most
dynamic use of force training
in law enforcement. It is
designed to prepare
participants for the reality of
the street.

However, ASP Training is
only as effective as an officer
is vigilant. Preparation
begins with training. It is
implemented with daily
action. It is realized through
increased public safety.

As an ASP graduate, you
have become part of a
worldwide family. You share
a training heritage with the
most sophisticated law
enforcement professionals.

As you return to your agency,
let us know how we can
assist you. We look forward
to working with you . . .
“Protecting Those Who
Protect.”

