

The Effects of Testimony Training on Law Enforcement Officer
Self-Assessment of Testimony Skills

By Erica L. Baer
Florida Gulf Coast University

Abstract
	Law enforcement officers are often called to court to provide essential testimony for the prosecution’s case. Despite the regularity to which many officers find themselves in court, many have little to no formal testimony training. A survey of 56 municipal and county officers was conducted to determine the effects of witness testimony training and testimony experience on an officer’s self-efficacy, credibility, and confidence. Approximately 60% of the officers surveyed had attended witness training. While training was not found to improve self-assessment scores, more experienced officers reported higher levels of confidence in their abilities while on the witness stand. Female officers had significantly higher trustworthiness and knowledge self-assessment scores. Further research using independent raters may be useful in understanding the current ability of officers to testify effectively in court.

Keywords: law enforcement, self-efficacy, credibility, confidence, witness testimony

The Effects of Testimony Training on Law Enforcement Officer
Self-Assessment of Testimony Skills
Police officer testimony is often an integral part of the prosecution’s case, but most law enforcement officers have little to no formal witness testimony training. Instead, officers rely on quick meetings with prosecutors and their own experience to determine the best way to speak and behave while on the witness stand. Training can provide an opportunity for officers to learn and practice effective persuasion tactics. The ultimate goal for a law enforcement officer testifying in court is to assist the prosecutor to prove the defendant’s guilt. Therefore, it is key for officers to be able to provide effective testimony in court.
While little research has focused on law enforcement officers as witnesses, there is a large volume of research covering eyewitness and expert witness testimony. This research provides a strong basis for understanding the key components of effective police officer testimony. The two main factors of expert witness testimony are efficacy and character (Cramer, Parrott, Gardner, Stroud, Boccaccini, & Griffin, 2014). In their study, Cramer et al. (2014) found efficacy to be defined by testimony skills, such as eye contact, posture, and the ability to use language understood by the jury. The character factor included traits such as trustworthiness, likeability, and perceived credibility (Cramer et al., 2014).
This research provides a likely group of factors law enforcement officers should work to master in order to present testimony effectively. Research has examined many indicators of effective testimony, including the role of self-efficacy, confidence, and perceived credibility on expert witness testimony (Cramer, Neal, & Brodsky, 2009). This research was furthered through the development of the Witness Self-Efficacy Scale (Cramer, Neal, DeCoster, & Brodsky, 2010) and Witness Credibility Scale (Brodsky, Griffin, & Cramer, 2010). Together, this research suggests witness self-efficacy, credibility, and confidence are important factors not only for expert witnesses but for other types of witness as well. The focus of the current study was to examine the self-efficacy and credibility of law enforcement officers while they are on the witness stand.
The Role of Self-Efficacy
	The concepts of self-efficacy, confidence, and credibility are interconnected throughout expert witness testimony research. Despite their strong relationship, they are separate factors which all affect witness testimony. Self-efficacy is best defined as how effective a witness considers him- or herself to be while on the witness stand (Cramer et al., 2010). This effectiveness is best defined by a witness’s verbal and nonverbal behavior and presentation style during his or her testimony. Jurors may interpret a witness’s display of negative behaviors and emotions as evidence of a lack of confidence in their testimony. Decreasing or eliminating these behaviors can increase perceptions of trustworthiness, likeability, and knowledge (Cramer, DeCoster, Neal, & Brodsky, 2013).
	Researchers have attempted to explain what causes witnesses to sound or look untruthful to jurors. In a study of police officers, lawyers, and mock jurors, Potter and Brewer (1999) found that inconsistent testimony, rehearsed testimony, needing prompting, or pretending not to hear questions suggested inaccurate testimony to the study participants. In addition to these behaviors, fidgeting, projecting a lack of confidence, and avoiding eye contact also indicate inaccurate testimony. In other words, there are both verbal and nonverbal actions that may adversely affect a witness’s efficacy.
As a result, witnesses must endeavor to sound truthful on the witness stand. Nervousness is often seen through stuttering, pauses, and other speech disturbances that may suggest to jurors that the witness is lying, regardless of the actual truthfulness of the officer’s statements (Minzner, 2008). The truth should make sense and sound like the truth to best persuade the jury. Witnesses who act calm on the stand will display fewer distractions, allowing the jury to listen to what is being said rather than how it is being said.
In addition to speaking truthfully, it is important to look truthful. Posture and other nonverbal cues are often just as important as what is spoken to the jury. Some non-verbal behaviors, such as lack of eye contact and fidgeting, are thought by many to signify deception (Minzner, 2008). However, these behaviors do not necessarily indicate lying. Minzner (2008) concluded that viewing nonverbal behaviors is an inaccurate measure of credibility and truthfulness. Despite this, the myths associating nonverbal behaviors and deception are still prevalent and should be considered when preparing testimony.
A final aspect of a witness’s demeanor and presentation style that must be mentioned is the witness’s use of understandable language. A law enforcement officer should speak to the jury without using jargon or technical terms unfamiliar to individuals outside law enforcement. Medina (2012) names understandability as one of the four key components to effective testimony. Some terms of art are necessary in providing accurate testimony, and cannot be avoided. Officers should be prepared to explain terms that may not be a part of everyday language to the jury. Being understood on the witness stand does not mean witnesses should talk down to the jury. By using everyday language and providing useful definitions when required, law enforcement officers can improve their understandability on the witness stand.
Potter and Brewer (1999) found none of the witness behaviors they examined to be evident of accurate witness testimony. Therefore, it is imperative for witnesses to reduce the occurrence of behaviors that individuals believe to be indicative of false or inaccurate testimony. Verbal and nonverbal presentation factors are an important aspect of providing effective testimony. Looking and sounding truthful during testimony and using everyday language may provide the jury with the most accurate impression of a witness and his or her testimony.
The Role of Credibility and Confidence
While self-efficacy looks at effectiveness in witness testimony performance, there are other factors associated with testimony effectiveness. Police officers need to understand and display additional factors not covered by self-efficacy alone. Another important factor covers the appearance of credibility on the stand. Credibility is a combination of confidence, trustworthiness, likeability, and knowledge of the case and proceedings associated with it (Brodsky et al., 2010). Perceptions of witness credibility have been found to affect juror decision-making (Cramer, DeCoster, Harris, Fletcher, & Brodsky, 2011). These factors suggest that persuasiveness on the witness stand is based on more than just a witness’s ability to tell the truth.
There are behaviors that affect perceived credibility. For example, witnesses who engage in high amounts of eye contact are given higher credibility ratings than witnesses with low or medium levels of eye contact (Neal & Brodsky, 2008). Interestingly, this significance was found only for male witnesses, but not for female witnesses. This suggests eye contact to be an important behavior for male witnesses to exhibit in order to maintain high overall credibility ratings amongst jurors.
Jurors need to hear that the testimony given by law enforcement officers is trustworthy and knowledgeable. Knowledgeable witnesses are those who are able to provide specific information regarding the issues being discussed in the case (Brodsky et al., 2010). A witness is seen as trustworthy when displaying characteristics such as honesty and dependability (Brodsky et al., 2010). It is key for officers to develop a reputation for giving honest testimony (Medina, 2012). If judges and defense attorneys know an officer to be impeachable, the officer will be less likely to be badgered on the stand. This would allow the jurors an opportunity to see the witness as trustworthy and credible.
Another factor associated with credibility is the witness’s likeability. Likeability of expert witnesses is significantly related to a juror’s perception of the witness’s trustworthiness, while confidence and knowledge were not found to be related to likeability (Brodsky, Neal, Cramer, & Ziemke, 2009). Acting in a respectful and pleasant manner would improve likeability ratings of witnesses and increase perceptions of credibility. Nagle, Brodsky, and Weeter (2014) found smiling to significantly affect likeability scores. Witnesses were ranked during actual trials and those witnesses with higher rates of smiling behavior were given higher likeability scores. This result was confounded by gender, with smiling increasing likeability scores for women and decreasing likeability scores for men (Nagle et al., 2014).
Confidence is the strongest factor of witness credibility (Brodsky et al., 2010). Yet, research regarding expert witness testimony has shown that confidence may be a double-edged sword (Cramer et al., 2011). In their study, the authors found that both the low and high confidence conditions lacked the credibility seen by a medium level of confidence. Confidence is made up of verbal elements, including tone of voice, speech clarity, and speech pacing, and non-verbal elements, including posture, emotional control, and eye contact (Cramer et al., 2011). Their research suggests that practicing before giving testimony in court is important, as confidence level affects juror opinions of the witness’s credibility and therefore, also affects juror decision-making. It is logical to assume that this phenomenon would affect police officer testimony similarly to the way it affected expert witness testimony. A caveat to this, however, is the possibility of over-rehearsal. It is important for a witness to be prepared, but jurors do not want rehearsed answers (Medina, 2012).
Current Study
Research focusing on improving law enforcement officer testimony is currently lacking. By examining how law enforcement officers perceive their own ability to testify in court, researchers, attorneys, and other legal professionals can further their understanding of the most effective way for officers to testify. This understanding can lead to useful ideas and training methods tailored to law enforcement. A focus on self-efficacy and credibility provides an overall view of the factors associated with persuasive testimony. In summary, the current study is a first step towards improving law enforcement officer self-efficacy and credibility while on the witness stand. The information gathered may provide some indication of which factors of witness testimony effectiveness law enforcement officers are comfortable with and which may require additional training.
Method
Participants
Surveys were administered to law enforcement officers attending in-service training sessions. A total of 56 officers participated in the survey, resulting in 54 completed surveys. The sample was evenly split with 28 officers from a municipal department and 26 from a county department. The majority of the officers were male (77.8%). The group has worked in law enforcement for an average of 11.76 years.
Instrument
The officers were asked to complete a self-evaluation of their testimony performance based the factors associated with self-efficacy and credibility. The officers were asked to rank their behavior while testifying in court using 16 pairs of opposite items, such as tense to relaxed and nervous to calm, on a 10 point scale. For each of these pairs, a low score indicated poor witness behavior and a high score indicated ideal witness behavior. Each participant was also asked to provide the average number of times he or she testifies per year, whether he or she had formal witness training, and if so, the number of hours of training.
Results
Eight participants responded that they do not testify and were removed from further analysis. Of those officers who do testify, the median trial appearances reported by the respondents was three, and the mean was 5.424 (SD = 8.0415). Just over half (59.3%) of the respondents who testify indicated that they received some formal witness testimony training. The 28 respondents who received training reported a median of five hours and a mean of 12.339 hours (SD = 14.5907) of formal testimony training.
	Differences were found between county and municipal employees. County employees were significantly more likely to have formal testimony training than municipal employees, χ2 (2, n = 44) = 6.624, p = .01. However, municipal employees are more likely to testify than county employees, t(27.764) = 2.481, p = .019. Of those officers who testify, municipal officers testify 7.6 (SE = 1.98) times per year and county officers testify 5.58 (SE =.468) times per year.
Women rated themselves slightly, but not significantly, higher on the assessment overall. Women (M = 9.58, SE = .135) had significantly higher trustworthiness scores than men (M = 8.66, SE = .406), t(39.272) = 2.151, p = .038 and significantly higher knowledge scores (M = 9.5, SE = .126) than men (M = 8.51, SE = .396), t(38.871) = 2.361, p = .023. No other significant differences were found in assessment scores based on ethnicity, department type, age, or years in law enforcement.
	It was expected that law enforcement officers with formal testimony training would have higher self-assessment scores than those without training. On average, participants with training scored themselves lower on the self-assessment (M = 7.9, SE = .297) than those without formal training (M = 8.48, SE = .233). This difference was not significant, t(44) = 1.101, p = .277. Further, the number of hours spent in witness testimony training did not significantly affect assessment scores, rs = -.097, p = .538.
It was also expected that law enforcement officers with more experience testifying would have higher self-assessment scores than those who testify less often. Overall assessment scores were not related to testimony frequency, rs = .168, p = .264. However, testimony frequency did significantly correlate to the level of confidence scores, rs = .311, p = .036.
Discussion
Without the benefit of formal training, law enforcement officers will base their demeanor during their court testimony on their own experience, intuition, and advice from others. Officers should be provided with useful guidelines to assist them while on the witness stand. The ideal time for an officer to begin this training is during his or her academy training, and should be followed up with throughout the officer’s career. Through this process, officers should learn which tactics are effective at persuading jurors.
[bookmark: _GoBack]There have been several books and articles written to help witnesses understand the courtroom process and improve the effectiveness of their testimony. Medina (2012) is one example of a practical guide written for police officers. Articles have been published in criminal justice and related journals to cover specific witness testimony topics that affect law enforcement officers, such as preparing for civil litigation (Overholt & Jones, 2014), arbitration (Iris, 2002), and in-court deception by police officers (Cunningham, 1999). Despite this, empirical research in the area of effective police testimony has remained sparse.
This study attempted to show that as officers gain more experience with court testimony, they will learn how to be more effective testifiers. The data did not uncover overall significance; however they do suggest confidence levels to be affected by experience. Gaining experience by providing court testimony may allow officers to better present themselves in future cases. As seen in the current study, confidence scores were significantly correlated with the frequency of courtroom testimony. The understanding gained through this experience will result in juries hearing more accurate accounts of the information the officer is providing. While formal training may provide a jump start to understanding effective court testimony, it may not necessarily be a requirement.
This study had several limitations. First, it is possible that formal witness training allows for an opportunity to think critically about one’s own performance on the witness stand which those without training do not consider. However, it is also likely that the small sample size affected the surprising, yet non-significant, result that participants without training rated themselves higher on the self-assessment than those with training.
Further, the majority participants rated themselves strongly across the board on the assessment. Due to the use of self-report surveys, it is impossible to determine the accuracy of the respondents’ self-assessments. While it is possible that the participants are effective testifiers, it is also possible that they are not able to accurately describe their testimony performance. A continuation of the current study using trained raters to evaluate law enforcement officers during their testimony may shed additional light on the current state of law enforcement officer testimony effectiveness.
Future research should also examine the usefulness of formal training for early career officers. It is possible that this training could increase the understanding of effective courtroom testimony earlier in an officer’s career. Early training will allow officers to go into their first court appearance understanding courtroom procedures, how to prepare, and what to expect on the stand. They will be effective testifiers from the beginning, rather than having to learn as they go. A bad experience during the first few experiences testifying could significantly affect an officer’s ability to testify in the future.
In conclusion, there appears to be some relationship between testimony experience and some aspects of effective testimony. Specifically, the more an officer testifies, the higher their confidence in their testimony. Confidence is not the only important factor of effective law enforcement testimony, however. Officers should portray not only confidence, but trustworthiness, knowledge, likeability, and self-efficacy to the jury while on the witness stand. These traits will not be present automatically, and should be learned and honed through formal witness testimony training.

References
Brodsky, S.L., Griffin, M.P., & Cramer, R.J. (2010). The Witness Credibility Scale: An Outcome Measure for Expert Witness Research. Behavioral Sciences and the Law, 28, 892-907.
Brodsky, S.L., Neal, T.M.S., Cramer, R.J., & Ziemke, M.H. (2009). Credibility in the Courtroom: How Likeable Should an Expert Witness Be? Journal of the American Academy of Psychiatry and Law, 37, 525-532.
Cramer, R.J., DeCoster, J., Harris, P.B., Fletcher, L.M., & Brodsky, S.L. (2011). A Confidence-Credibility Model of Expert Witness Persuasion: Mediating Effects and Implications for Trial Consultation. Counseling Psychology Journal: Practice and Research, 63(2), 129-137.
Cramer, R.J., DeCoster, J., Neal, T.M.S., & Brodsky, S.L. (2013). The Observed Witness Efficacy Scale: A Measure of Effective Testimony Skills. Journal of Applied Social Psychology, 43, 1696-1703.
Cramer, R.J., Neal, T.M.S., & Brodsky, S.L. (2009). Self-Efficacy and Confidence: Theoretical Distinctions and Implications for Trial Consultation. Consulting Psychology Journal: Practice and Research, 61(4), 319-334.
Cramer, R.J., Neal, T.M.S., DeCoster, J., & Brodsky, S.L. (2010). Witness Self-Efficacy: Development and Validation of the Construct. Behavioral Sciences and the Law, 28, 784-800.
Cramer, R.J., Parrott, C.T., Gardner, B.O., Stroud, C.H., Boccaccini, M.T., & Griffin, M.P. (2014). An Exploratory Study of Meta-Factors of Expert Witness Persuasion. Journal of Individual Differences, 35(1), 1-11.
Cunningham, L. (1999). Taking on Testifying: The prosecutor’s response to in-court police deception. Criminal Justice Ethics, 18(1), 26-40.
Iris, M. (2002). Police Discipline in Houston: The Arbitration Experience. Police Quarterly, 5(2), 132-151.
Medina, M.J. (2012). Winning Court Testimony of Law Enforcement Officers. Flushing, NY: Looseleaf Law Publications.
Minzner, M. (2008). Detecting Lies Using Demeanor, Bias, and Context. Cardozo Law Review, 29, 2557-2581.
Nagle, J.E., Brodsky, S.L., & Weeter, K. (2014). Gender, Smiling, and Witness Credibility in Actual Trials. Behavioral Sciences and the Law, 32, 195-206.
Neal, T.M.S. & Brodsky, S.L. (2008). Expert Witness Credibility as a Function of Eye Contact Behavior and Gender. Criminal Justice and Behavior, 35, 1515-1526.
Overholt, R. & Jones, M. (August 2014). Preparing for Civil Litigation. Law and Order, 52-54.
Potter, R. & Brewer, N. (1999). Perceptions of Witness Behaviour-Accuracy Relationships Held by Police, Lawyers, and Mock-Jurors. Psychiatry, Psychology, and Law, 6(1), 97-103.
Author Note
Erica L. Baer, Department of Justice Studies, Florida Gulf Coast University.
Correspondence concerning this article should be addressed to Erica Baer, Department of Justice Studies, 10501 FGCU Blvd, South, Fort Myers, FL 33965. E-mail: ebaer@fgcu.edu
 
