Resident Police Explorers

Training Youth To Serve and Protect
by Corey Sipe

Police officers instructed the driver of an SUV to pull over after identifying its occupants as being wanted for shoplifting.  The perpetrators were arrested and the vehicle was thoroughly searched. 

This was just one of many scenarios conducted by explorers at the Police Explorer Academy, a week-long five phase program that teaches students ages 14 to 21 about law enforcement through classroom instruction and hands-on training. Each year students can participate in the next phase. 

The academy, held at Mitchell College in New London, was attended by 320 explorers and 90 police officers from Police Explorer Programs sponsored by police departments throughout the northeast, said Helen Philbrick, Assistant Director of Operations of the Explorer Academy.

The Explorer Post Programs allow explorers to assist their local police department in areas such as traffic control, first aid, search and rescue, and fingerprinting.

Sgt. Trish Lieteau, from New London Police Department, volunteered as a drill instructor for phase one students. They were taught discipline, search and seizure, first aid, and patrol procedures. 

Andrew Lagace, a NLPD Explorer Post member participated in phase one. He explains that the program helps him stay out of trouble, allows him to meet new people, and is a lot of fun. 

Officer Mark Hallbauer, from the East Lyme Police Department also acted as a drill instructor for phase one students and says he enjoys “seeing the enthusiasm and dedication of the youth.  They can be serious but have a good time.” 

Marissa Rolfe, an explorer at ELPD said she enjoys “going through the training police officers go through.”

Courses on crime scene investigation, weapons safety, and drug/alchohol awareness were offered to phase two explorers. 

Officer Dave Bland from Connecticut State Troop E in Montville assisted students in phase three as they created a mock police department and took part in a variety of scenarios varying from domestic disputes, to car accidents, to traffic stops. 

Career development techniques were taught to phase four explorers who underwent a simulated police entry exam process with oral boards, eye examinations, and polygraph techniques.

Explorers in phase five participated in the academy’s newest addition, a course on Police Mountain Biking. Tolland Police Officer Cliff Lane was the Assistant Director of the course.

Advanced students had the opportunity to practice shooting a 9mm semi-automatic handgun at a shooting range, take a defensive driving course at the Groton-New London Airport, and a rescue diving course at Ocean Beach Park. 

Mitchell College sophomores Trisha Spinelli of East Haddam and Christopher Carreiro of Stonington interned for the academy and found the experience enjoyable. 

Their instructor, Randy Whittingstall, of Groton, an Assistant Professor in Criminal Justice was involved with the day to day operations of the program. He says that this was the fourth year the college has sponsored the academy.

Interested students between the ages of 14 and 21 are encouraged to participate in the Explorer Post in their area.: ELPD Post at 739-5900, NLPD Post at 447-5269 ext. 741, or Montville Troop E at 1-800-953-7747.

