[image: image1.jpg]VAK

LONE STAR
COLLEGE
SYSTEM

LoneStaredu


PERSONAL SAFETY
Lone Star College System 
Office of Emergency Management

5000 Research Forests Blvd.

The Woodlands, TX 77381-4356

www.lonestar.edu/oem

EMERGENCY: 
X5911 or 281.290.5911
Want to make life harder for

criminals?

This brochure has tips you can use to help avoid becoming a victim of crime when you are on or off-campus. By taking a few simple precautions, you can reduce the risk to yourself, and also discourage those who commit crimes.
Be Prepared

· Always be alert and aware of the people around you.

· Educate yourself concerning prevention tactics.

· Be aware of locations and situations which would make you vulnerable to crime, such as alleys and dark parking lots.
Street Precautions

· Be alert to your surroundings and the

· people around you – especially if you are alone or it is dark.

· Whenever possible, travel with a friend.

· Stay in well-lighted areas as much as

· possible.

· Walk close to the curb. Avoid doorways, bushes, and alleys where someone could hide.

· Walk confidently, at a steady pace.

· Make eye contact with people when walking.

· Do not respond to conversation from strangers on the street – continue walking.

· If you carry a purse, carry it securely between your arm and your body. Although a purse snatcher’s intent is to steal the purse, your personal safety may depend on not clinging to it.
Car Safety

· Always lock car doors after entering or leaving your car.

· Park in well-lighted areas.

· Have your car keys in your hand so you don’t have to linger before entering your car.

· Check the back seat before entering your car.

· If you think you are being followed, drive to a public place or a police or sheriff’s station.

· If your car breaks down, open the hood and attach a white cloth to the car antennae. If someone stops to help, stay in your locked car and ask them to call the police, or sheriff, or a tow trucking service.

· Don’t stop to aid motorists stopped by the side of the road. Go to a phone and request help for them.
While Waiting for a Bus

· Try to avoid isolated bus stops.

· Don’t open your purse or wallet while boarding the bus—have your pass or money already in your hand
· Don’t invite trouble—keep gold chains out of sight; don’t flash jewelry; turn your rings around so the stones don’t show.

On Board Buses

· During off hours, ride as near to the bus operator as possible.

· Stay alert—and be aware of the people around you.

· If someone bothers you, change seats and /or alert the driver.

· Carry your wallet inside your coat, or in a front pocket.

· Keep your handbag in front of you and hold it close to your body with both hands.

· Check your purse or wallet if someone is jostling, crowding, or pushing you.

· If you see any suspicious activity, alert the driver.
In Parking Structures & Lots

· Carry your keys in your hands--You will

be able to get into your car faster and keys may be used as a weapon if necessary.

· Avoid blind corners. Take wide turns so that you have room to react to what’s ahead.

· Walk in the center of the aisles when safe to do so. You’ll have more reaction time if someone leaps out from behind a car.

In the Libraries

· Avoid studying in overly secluded areas.

· Study with others or in areas where there are other people.

· Don’t forget to eject your copy-card after you’ve made photocopies.

· Do not leave your belongings unattended.


It only takes a few seconds for a thief to take all of your belongings.

Office Security

· Never leave your purse or billfold in plain view or in the pocket of a jacket hanging on a door.

· Personal property should be marked with your state’s Driver’ License number.

· Don’t leave cash or valuables at the office.

· If you work alone or before/after normal business hours, keep the office door locked.

· If you work late, try to find another worker or a security guard to walk out with you.

· If you are in an elevator with another person, stand near the control panel. If attacked, press the alarm and as many of the control buttons as possible.

· Be alert for pickpockets on crowded elevators.

· Report all suspicious persons and activities to the proper authorities (office manager, building security, law enforcement).

· Be aware of escape routes for emergencies and post the police and fire department numbers near telephones.
Staying Safe When On-line

· Regularly update and use anti-virus software that recognizes current and older viruses, that effectively reverse most any damages, and that updates automatically.

· Update your current system software.

· Don’t’ fall for fibbing emails. Don’t open an email attachment unless you are expecting it or know its contents.

· Use strong passwords to make it more difficult for hackers to steal. Use eight characters and include numbers and symbols. Avoid common words. 

· Take advantage of your software’s security features. If you don’t understand your choices, check them out using your “Help” function.

· Backup important files and store them in a safe place.

· If your computer is infected, take action immediately and disconnect from the Internet immediately, then scan.

· Report serious incidents to your Internet Security Provider or the Police.

· Install a firewall to make it harder for hackers to access your computer.

Finally, if a crime does occur…

…REPORT IT by calling X5911 (from a campus phone) or 281.290.5911. 
Stay Informed

· Sign up for LSCS emergency notifications by text messaging and email at www.lonestar.edu. 
Everyone should consider it his or her responsibility to report crime. Many criminals develop favorite areas for working, as well as predictable methods of operation. When you report all the facts about a crime, it helps the police assign officers in the places where crimes are occurring or where they are most likely to occur, and your report may help prevent a crime reoccurring.
At least one out of two crimes in the United States goes unreported, either because people don’t think the police can do anything about it, or because people don’t want to get involved. If you don’t report crime, this allows the criminal to continue to operate without interference. In many cases, it is the information provided by victims and witnesses that leads to the arrest of a criminal. So tell the police as much as you can; no fact is too trivial. The police need the eyes and ears of all citizens.
For further information contact the LSCS Police Department at (281) 290-5911 or X5911. 
Lone Star College System 
Office of Emergency Management

5000 Research Forests Blvd.

The Woodlands, TX 77381-4356

www.lonestar.edu/oem
EMERGENCY: X5911 or 281.290.5911
