Review for Search and Seizure, Ch. 4

· right to enter a residence to investigate a crime

· right to enter a residence to arrest

· MUST comply with “knock

· Plain View Doctrine applies

· order to seize an item discovered under Plain

· observed in plain view, an officer may

· officer wants to gather addition information about an item found

· made from a police helicopter

· may seize abandoned

· seize black plastic garbage

· Items a suspect throws under

· officers must warn a person

· if valid consent was given, the judge will consider

· officers display a paper the officers claimed was a search

· may assume that consent to search is valid

· Parents can give valid consent

· Probation officers have the right to search

· search based on consent of the occupant

· person driving a car is stopped based on reasonable suspicion

· the officer may search the car the person was in at the time

· the officer knows that the person will be released at

· a person is in a car at the time he

· search of a car incident to an arrest of the driver

· car may be searched on probable

· How extensive of a search may be done

· contents of an impounded car

· inventory search is NOT likely to be valid

· inspect the exterior of

· Closed containers found in a car can be opened

· Fifth Amendment right to refuse

· suspect to a local hospital to have a blood sample

· Due Process prohibits taking blood

· Reliance Doctrine allows the prosecution to introduce conversations

· Conversations reported to police by an informant they “planted

· may wear an electronic transmitting

· sneak into the suspect’s home and install an electronic

· “controlled delivery” situation

· situations are EXEMPT from the Closed Container

· private freight company

Short Answer (11 points each) Situations requiring you to understand:

· No-knock excuses

· Plain view and serial numbers

· Consent and coercion

· Misplaced Reliance Doctrine
· Booking searches

	CTAE Resource Network
	CTAE Law, Community Response, and Policing, LCRP 5
Written by: Karmel Tanner, May 2010
	Page 1 of 1


