Champaign Police Department

Student Internship Program

Overview

We are proud to join efforts with area universities to extend the privilege of internship experiences. Our internships offer students an opportunity to observe and work in all divisions of our Department. Typical experiences include: Crime Prevention/DARE, Training Unit, Investigation Division, Patrol, Foot Patrol Program, Tac Team, Bike Patrol Program, STEP Traffic Enforcement, METCAD, Records Division, Evidence and Crime Analysis.

It is hard to predict specific experiences that interns receive. Internships are typically composed of 50% observation and 50% actual work. Observation experiences for interns have included a wide variety of police work. Some of our interns have joined detectives at autopsies, been with the first patrol units to arrive on murder scenes, and have served as hostages in SWAT team exercises. Work assignments have included: tabulating citizen survey results, creating presentations, performing computer searches for suspects, coordinating community events, and data entry of police reports. It is our intention to provide a comprehensive learning experience, however, we cannot guarantee the exact experiences you will receive due to the cyclical nature of police activities and the unpredictability of criminal activity.

An internship experience with the Champaign Police Department should be a very rich and rewarding experience. We hope to provide students with an opportunity to be actual participants and observers in the day-to-day operations of a law enforcement agency. Interns will have the opportunity to compare and contrast academic instruction with real-life situations.

Intern Selection Criteria

Intern selection is competitive due to the limited number of available positions. Selection criteria typically include six major areas: 1) Application information, 2) Education, 3) Prior work experience, 4) Oral interview, 5) Personal references, and 6) Background check. A minimum grade point average of 2.5/4.0 is required from each intern to be eligible for acceptance into our internship program. Prior work experience, extracurricular activities, and special skills will be advantageous to each intern. The oral interview will be conducted to evaluate personal appearance, communication skills, level of interest towards the position, and personal demeanor. References will help to verify an applicant’s good moral character and temperament. A background check of each applicant will be conducted to review past criminal history and driving record.

Application Procedure

Applicants should first contact their university internship coordinator to insure that all university requirements have been met and that they are in fact eligible for an internship program. Some universities require that all initial contact with agencies be coordinated through their internship coordinator. The Champaign P.D. encourages students to strictly adhere to their university procedures.

Each student will be required to submit an application to the Champaign Police Department. Students should submit their completed applications (signed and dated) to the attention of Sgt. Jim Clark, Training Coordinator, Champaign Police Department, 82 E. University, Champaign, IL 61820. Students may also include a resume and/or cover letter with their application. To obtain an application packet, call the Training Unit at (217) 403-6981.

The list below summarizes tentative dates for the application process:

Summer Semester: Applications should be received by March 1.

 Announcements will be made by April 1.

Spring Semester: Applications should be received by January 15.

 Announcements will be made by February 1.

Fall Semester:
 Applications should be received by September 1.

 Announcements will be made by September 15.

Payment

Interns receive no monetary payment for their participation. All students must incur their own tuition expenses.

Schedule

The Champaign Police Department serves a 16.24 square mile community of 63,500 and is staffed by 118 sworn and 27 civilian members. The Department seeks to assign interns to as many of the various divisions of the Department as practical. The divisions of the Champaign P.D. are as follows:

Patrol Division. Patrol officers are the first line of response in the Department’s problem oriented approach to police operations, answering calls 24 hours each day, every day of the year. Thousands of miles are logged each year as more than 55 officers are organized into three districts patrolling neighborhood streets, working to enhance the quality of life for residents. This grass roots law enforcement activity reduces fear, improves cooperation and fosters mutual respect. Patrol officers are highly trained professionals responsible for the apprehension of criminal offenders, the maintenance of order, peacekeeping, protection of life and property, neighborhood problem solving, and emergency intervention. Police presence in the community is further enhanced by the walking and bicycle patrols.

Front Desk. The Front Desk coordinates walk-in and telephone complaints. Desk personnel also control and monitor all electric lock doors into the facility and enter dispatch tickets on calls for service.

K-9 Unit. The specially trained animals in the Department Canine Unit, along with their skilled handlers, perform routine patrol functions, searches, and tracking of suspects.

Investigation Division. The Criminal Investigation Division is responsible for identifying and apprehending criminal offenders, and preparing criminal cases for prosecution.

Juvenile Unit. The Juvenile Unit is committed to the development and implementation of programs to prevent and control delinquency and control behavior among youth. In addition to coordinating and preparing court cases for youthful offenders, the Juvenile Unit acts as a liaison to schools.

Records Division. The Records Division is responsible for the administration and maintenance of all departmental records, as well as security and disposition of evidence. All criminal histories, arrest records, and related information are maintained within the division. Physical evidence and seized property are maintained under tight security until they are needed by the crime lab or for a criminal trial.

Community Services. The community service efforts of the Champaign Police Department take many forms, from organization of neighborhood watch groups, to bicycle safety clinics; from public speaking engagements to drug abuse education. The Crime Prevention Unit is actively involved in the D.A.R.E. (Drug Abuse Resistance Education) program, Neighborhood Watch and Crimestoppers. The unit is also responsible for departmental tours and citizen award programs.

Professional Standards Unit. Professional Standards is responsible for internal affairs.

METCAD Communications Center. Effective communication keeps all areas of the Department working together. Dispatchers are a critical link in this communication chain. These skilled professionals receive all incoming requests for police service, including 911 calls, and by pinpointing the availability and location of patrol vehicles, make appropriate response assignments. Dispatchers also dispatch the Champaign Fire Department and area emergency medical services.

Training and Development Unit. Responsible for recruit training, specialized officer training, career development activities, grant acquisition and management.

Internship Rules

Interns shall be required to learn and obey the following rules. Interns violating these rules shall be subject to removal from the program.

Parking. Intern parking is available in the large parking lot north of the police building. Do not park in rented or metered areas.

I.D. Badges. Interns must have their Identification Badge clearly displayed when entering the building and during scheduled work hours (except with impractical or detrimental to the progress of criminal investigations). Lost or stolen I.D. Badges should be immediately reported to the Training Coordinator. Interns are required to return I.D. Badges at the time of separation.

Punctuality and Attendance. Interns are required to punctually report for work and assigned duties. Time off from work should be coordinated with the Training Coordinator at least three days (if possible) in advance. If an illness or emergency arises that prevents attendance, contact the Training Unit and a supervisor in your assigned unit prior to the work shift.

Weekly Reports. Interns shall turn in a weekly report summarizing their internship experience to the Training Coordinator. Most college intern advisors require a weekly report and a copy of that report will suffice.

Driving City Vehicles. Interns driving city vehicles shall pay strict adherence to traffic laws and shall wear seat belts when driving or riding.

Conduct. Interns shall not engage in inappropriate conduct that would discredit the Department.

Courtesy. Interns shall not use profane or intentionally insulting or degrading language or actions toward any member of the Department or any citizen. Interns shall be courteous and tactful in the performance of their duties and shall promptly respond to all reasonable requests for assistance. Interns shall refer to sworn staff members by their appropriate rank and last name.

Appearance. Interns shall maintain a neat, well-groomed appearance, with attire that is appropriate for an office work environment. Supervisors may allow casual attire during certain work situations.

Confidentiality. Interns shall treat the official business of the Department as confidential and shall disseminate information regarding departmental business or operations only as permitted by supervisory staff.

Schedules. All Interns will receive notice of assignments prior to reporting to each unit or division.

Weapons. Interns shall not carry any weapons or handcuffs.

2
3

