
Chosen Cover2 Page 22:59 PM 1/25/02

United for
a Stronger
America:
Citizens’
Preparedness
Guide

Chosen Cover2 Page 32:59 PM 1/25/02

This publication was made possible through Cooperative Funding Agreement No. 99-
DD-BX- K012 from the Bureau of Justice Assistance, Office of Justice Programs, U.S.
Department of Justice. Opinions are those of NCPC or cited sources and do not necessarily
reflect U.S. Department of Justice policy or positions. The Bureau of Justice Assistance is
a component of the Office of Justice Programs, which also includes the Bureau of Justice
Statistics, the National Institute of Justice, the Office of Juvenile Justice and Delinquency
Prevention, and the Office for Victims of Crime.

Bureau of Justice Assistance
Office of Justice Programs
U.S. Department of Justice
810 7th Street, NW
Washington, DC 20531
202-616-6500
www.ojp.usdoj.gov/bja

The National Crime Prevention Council is a private, nonprofit tax-exempt [501(c)(3)]
organization whose principal mission is to enable people to prevent crime and build safer,
more caring communities. NCPC publishes books, kits of camera-ready program materials,
posters, and informational and policy reports on a variety of crime prevention and community-
building subjects. NCPC offers training, technical assistance, and national focus for crime
prevention: it acts as secretariat for the Crime Prevention Coalition of America, more than
4,000 national, federal, local, and state organizations committed to preventing crime. It
also operates demonstration programs in cities and towns across America and takes a major
leadership role in youth crime prevention. NCPC manages the McGruff “Take A Bite
Out Of Crime®” public service advertising campaign, which is substantially funded by
the Bureau of Justice Assistance, Office of Justice Programs, U.S. Department of Justice.
Proceeds from the sale of materials funded by public sources are used to help support
NCPC’s work on the National Citizens’ Crime Prevention Campaign.

National Crime Prevention Council

1000 Connecticut Avenue, NW, Thirteenth Floor

Washington, DC 20036-5235

202-466-6272

www.weprevent.org

Our thanks to ADT Security Services, Inc., a unit of Tyco Fire and Security Services, for

their financial support of this project through the National Crime Prevention Council.

Copyright © 2002 National Crime Prevention Council

“United for a Stronger America” is a service mark of NCPC.

All rights reserved. This publication may be reproduced without further permission if the

intended use is nonprofit and not for resale.

Printed in the United States of America

January 2002

ISBN 1-929888-09-0

Chosen Cover2 Page 42:59 PM 1/25/02

Dear Fellow American,

On the morning of September 11, 2001, America faced both an
indescribable tragedy and an extraordinary challenge. Americans
everywhere summoned their strength and rose to this challenge. And
every time citizens gave their blood, their time, or their money, they
sent a message to the cowards who committed these heinous acts—
that the American spirit would stand strong and unwavering.

Americans have a history of great courage and great resolve. We must
continue that great tradition. And so, like the many courageous
generations before us, we must act.

We can act by working to prepare and protect our families and
communities. The guide you are about to read will help tell
Americans the simple steps they can take to do just that. It is
a resource for the millions of citizens who want to respond to
the President’s call to make preparedness a part of our daily lives.
Please read it carefully. The common-sense advice collected here
could save lives.

Your country has never needed you more. It is only your commitment
to protecting your family and neighbors that will truly make the
difference. Thank you for your dedication to standing united to
make America stronger.

Warmest regards,

John Ashcroft
Attorney General

★★

Chosen Cover2 Page 52:59 PM 1/25/02

Dear Reader,

The horrible attacks of September 11, resulting in unspeakable
tragedy, showed us man’s ugliest face. Immediately afterwards, we saw
mankind’s most beautiful face, as we witnessed acts of generosity—
people giving time, money, food, blood, even their lives.

Crime, and in this case, terrorism, can isolate us, driving us to huddle
alone in fear. But our actions, as citizens of this wonderful country,
must be the opposite. We must use the events of September 11 not to
paralyze, but to spur commitment—to our families, to our neighbors,
to preparation, and to reporting crime. It is a time that calls for
passionate civic involvement, to connection with others. Since that
day, you have asked what you can do to be safe and what part you
can play in helping others. This booklet attempts to respond to
your questions.

The heart of prevention is watch out and help out, self protection
and reporting, and creating neighborhoods and communities in
which citizens are active and contributing.

We thank you for answering the call, rolling up your sleeves, and
doing your part to help keep America safe and strong.

John A. Calhoun
President and CEO
National Crime Prevention Council

★★

Chosen Cover2 Page 62:59 PM 1/25/02

T ★ ★ABLE OF CONTENTS

INTRODUCTION 1

WHAT YOU CAN DO 2

HOW TO GET PREPARED 3

IN YOUR HOME AND NEIGHBORHOOD 3

General Emergency Preparedness 3

Evacuation Plans 5

Opening Mail 5

On Your Computer 6

For Your Children 7

At Work 8

In Your Community 10

At Places of Worship 11

At the Airport 12

While Traveling Internationally 15

HOW TO RESPOND 17

REPORTING EMERGENCIES 17

REPORTING NON-EMERGENCIES 18

CONCLUSION 20

ADDITIONAL RESOURCES 21

PHONE CARDS 24

Chosen Cover2 Page 72:59 PM 1/25/02

Chosen Cover2 Page 82:59 PM 1/25/02

Intr ★ ★oduction

“
I call on all Americans to serve by bettering our com­
munities and, thereby, defy and defeat the terrorists.

President George W. Bush, November 8, 2001

On November 9, 2001, President Bush called for

recommendations on how Americans can be better

prepared for the potential consequences of any future

terrorist attacks and how they can participate in

preventing such attacks.

The Citizens’ Preparedness Guide provides suggestions

for preparedness in our homes, neighborhoods, schools,

workplaces, places of worship, and public areas. These

recommendations stem from the attacks against our

country, but Americans will also benefit from increased

awareness and preparedness for any type of emergency.

The goal of this guide is to help Americans learn how

to make preparedness a part of their daily lives and

improve their neighborhoods and communities in the

process. Through service to others and good citizen-

ship, we can become a better country, and a better

prepared country. Together, we will be united for a

stronger America.

”

1

Chosen Cover2 Page 92:59 PM 1/25/02

★ What You Can Do

Your federal, state, and local law enforcement and government agencies
are working hard every day to prevent terrorism in America. But there

are some things that you can do, too.

Know the routines. Be alert as you go about your daily business. This
will help you to learn the normal routines of your neighborhood,
community, and workplace. Understanding these routines will help
you to spot anything out of place.

Be aware. Get to know your neighbors at home and while traveling. Be
on the lookout for suspicious activities such as unusual conduct in
your neighborhood, in your workplace, or while traveling. Learn to
spot suspicious packages, luggage, or mail abandoned in a crowded
place like an office building, an airport, a school, or a shopping center.

Take what you hear seriously. If you hear or know of someone who
has bragged or talked about plans to harm citizens in violent attacks
or who claims membership in a terrorist organization, take it seriously
and report it to law enforcement immediately.

2

Chosen Cover2 Page 102:59 PM 1/25/02

How To Get Prepared ★
Being prepared for an emergency involves learning as much as you can

and making plans to act. Reading this guide and following these tips
is a good start. Continue to educate yourself by keeping up with our Web
site at www.weprevent.org and contacting the resources listed in the back
of this guide.

President Bush and the entire federal team are working with states, local
officials, and citizens to form a Citizen Corps, a part of the newly created
USA Freedom Corps, which will help citizens organize community-based
efforts to prevent, prepare for, and respond to potential terrorist attacks.
Information about how you can participate in the Citizen Corps is available
on the Web site, www.citizencorps.gov, and by calling 1-877-USACORPS.

In Your Home and Neighborhood

Take steps to plan ahead for emergencies to protect yourself and your
family. Your family and neighbors need to know exactly what they should
do in an emergency.

Concerned citizens like you can take the following steps:

GENERAL EMERGENCY PREPAREDNESS

Make a list of important local numbers. Make copies of the cards on
page 24 of this guide and write down important local numbers, such as
the non-emergency numbers for the police department, fire department,
and FBI field office. Keep it by the phone and make copies for yourself
and your family to keep in your wallets.

Write down phone numbers and contact information for your family.
Keep one copy by the phone and provide others to family and friends.

3

Chosen Cover2 Page 112:59 PM 1/25/02

How To Get Pr ★ epared

The American Red Cross and
the Federal Emergency
Management Agency (FEMA)
provide information about
what to include in supply
kits and how to learn about
CPR and First Aid training
in your neighborhood. To
find our more, contact the
American Red Cross at
1-866-GET-INFO (866-438-
4636) or www.redcross.org,
and FEMA at 1-800-480-
2520 or www.fema.gov/pte/
displan.htm.

Make a neighborhood directory and plan.
Include emergency contact information and
plans for children and seniors who may be
home alone during emergency situations.
Identify neighbors who need additional
help, such as young children, seniors, and
those with disabilities, and develop a plan
to assist them in an emergency.

Make your house easy to find. Make sure
your street address number is large and
well lighted so that emergency personnel
can find your home quickly.

Organize an emergency preparedness kit.
Check batteries, change the stored water,
and rotate the food supplies every six
months. Your kit should contain the
following supplies:

A three-to-five-day supply of water (one gallon per person per day)

Food that will not spoil and requires no cooking

A first-aid kit and needed medicines (consult your physician
or pharmacist about storing medications and keep copies of
your prescriptions)

Emergency tools like a battery-powered radio, cell phones,
flashlight, and extra batteries

Personal items like toilet paper and plastic garbage bags

A portable emergency generator if possible.

4

Chosen Cover2 Page 122:59 PM 1/25/02

★★
EVACUATION PLANS

OPENING MAIL

Develop a home evacuation plan and practice it with your family
and neighbors. Know what to do if you are instructed to evacuate
your home or community.

Every child and other member of your family should know exactly
how to get out of your home in case of fire or other emergency.

Find at least two ways out of each room in your home if possible.

If you live in an apartment building, know the evacuation plan.

Agree on a place nearby to meet once everyone gets out of the
house or apartment.

Plan how to take care of pets. Remember that, with the exception of
guide dogs, shelters usually do not allow pets.

Learn how to shut off utilities such as gas, electricity, and water.

Teach your family and friends to be aware when opening the mail.
Signs of suspicious mail include the following:

It is unexpected or from someone you don’t know.

It is addressed to someone no longer at your address.

It is handwritten, has no return address, or
bears a return address that you cannot confirm
is legitimate.

It is lopsided or lumpy in appearance.

It has wires or other unusual contents that
are protruding or can be felt through the
envelope or wrapping.

It is sealed with excessive amounts of tape.

It is marked with restrictive endorsements such as

5

“Personal” or “Confidential.”

It has excessive postage.

Chosen Cover2 Page 132:59 PM 1/25/02

How To Get Pr ★ epared

What you should do with a suspicious
piece of mail:

Do not handle a letter or package
that you suspect is contaminated.

Stay away from the package and
don’t shake it, bump it, or sniff it.

Wash your hands thoroughly with
soap and water after handling.

Notify local law enforcement
authorities immediately.

ON YOUR COMPUTER

Make sure your streets and
homes are well lighted.

Make sure every external door
has a sturdy, well-installed dead-
bolt lock. Key-in-the-knob locks
alone are not enough.

Keep your yard clean. Prune
shrubbery so that it does not
hide doors or windows. Cut tree
limbs that could be used to
climb to an upper-level window.

If you travel, create the illusion
that you are at home by getting
timers that will turn lights on
and off in different areas of
your house throughout the
evening. Lights burning 24 hours
a day signal an empty house.

Instead of hiding keys around
the outside of your home, give
an extra key to a neighbor
you trust.

GENERAL SAFETY TIPS

Teach your family about cyber safety and
use of the Internet. Many Americans do
not know that their computer systems are
used to launch attacks against government
and industry, often to steal or destroy
information such as financial data or
even personal identities. To protect
yourself, do the following:

Be wary of strangers.

Report unusual activities to
the authorities.

Use passwords that cannot be
easily guessed.

Make regular backups of critical data.

Use virus protection software.

Use a firewall as a gatekeeper between your computer and the Internet.

Disconnect computers from the Internet when they are not in use.

Regularly download security patches from your software vendors.

6

Chosen Cover2 Page 142:59 PM 1/25/02

★
FOR Y

★
OUR CHILDREN

Preparing your family means making sure that your children know what
to do during an emergency. Tell them what is important so that they feel
confident about what to do.

Teach your children to stay in touch. Make it a house rule for your
children to check in with a parent or guardian immediately when they
get home from school or other activities.

Make sure your children know how to
contact you at work.

Make sure your children know the address
where they live, including nearby cross streets
and landmarks. Be sure your children know
their home phone number, including the
area code.

Work with neighbors to find places that
are safe for children and teens to go to in

an emergency. These places might include a friend’s house, fire station,
police station, school, library, or place of worship. The best place for
a child during a crisis may very well be the school where they will be
supervised and protected from outside hazards. Ensure that your children

calling it is appropriate.

Teach your children and teens

classmates threatening to hurt
themselves or others.

know the phone numbers and addresses of these locations.

Explain 9-1-1. Talk to your children
about how to call 9-1-1 and when

how to be safe. Tell them to seek
help immediately fr

7

om a teacher,
law enforcement officer, or other
security personnel if they overhear

Chosen Cover2 Page 152:59 PM 1/25/02

Learn about your company’s
emergency plans. Ensure that a plan
is developed if one is not in place.

Practice your company’s emergency
plans, including evacuation plans.

An emergency can happen at any
time. You and your co-workers
should know what to do if an emer­
gency happens during the workday.

How To Get Prepared ★
AT WORK

Evacuation plans need to be legible and posted prominently on each floor.

Know the exit routes and evacuation plans in your building. Know
at least two exit routes from each room, if possible. Be able to escape
in the dark by knowing how many desks or cubicles are between your
workstation and two of the nearest exits.

Have a designated post-evacuation meeting location where appropriate
personnel can take a headcount and identify missing workers. Every
employee should be aware of this location.

Make special emergency plans for co-workers who are disabled or
may require assistance during an emergency.

Know the location of fire extinguishers and medical kits. Periodically
check extinguishers and alarm systems.

Make a list of important phone numbers. Keep a printed list at
your desk and near other telephones. Do not rely on electronic lists,
direct-dial phone numbers, or computer organizers that may not
work in an emergency.

Gather personal emergency supplies in a desk drawer, including a
flashlight, walking shoes, a water bottle, and nonperishable food.

8

Chosen Cover2 Page 162:59 PM 1/25/02

★ ★
Report damaged or malfunctioning safety
systems to appropriate personnel for repair
and maintenance.

Never lock fire exits or block doorways,
halls, or stairways. However, keep fire doors
closed to slow the spread of smoke and fire.

In the event of an emergency in a building
with many floors:

Leave the area quickly following your
worksite’s evacuation plan. In the event
of fire, crawl under the smoke to
breathe cleaner air. Test doors for
heat before opening them. Never use
an elevator when evacuating a burning
building. Always go directly to the
nearest fire- and smoke-free stairwell.

If you are trapped in the building,
stay calm and take steps to protect
yourself. If possible, go to a room
with an outside window and tele­
phone for help.

Provide any assistance you can to
children, the elderly, the injured, co­
workers with disabilities, and others
who require special assistance.

Stay where rescuers can see you
and wave a light-colored cloth to
attract attention.

Open windows if possible, but be
ready to shut them if smoke rushes in.
Stuff clothing, towels, or newspapers
around the cracks in doors to prevent
smoke from entering your refuge.

9

The Federal Emergency
Management Agency works with
state and local communities to
develop emergency response
plans. They also train citizens
and emergency professionals how
to respond if there is a crisis.

FEMA has materials on a number
of preparedness topics:

General Preparedness
Information: 1-800-480-2520

Emergency Preparedness
Checklist www.fema.gov/
pte/emprep.htm

Community Emergency
Response Teams
www.fema.gov/emi/cert

Family Disaster Planning
www.fema.gov/pte/displan.htm

Financial Disaster
Preparedness www.fema.gov/
pte/finplan.htm

Disaster Supplies Kit
www.fema.gov/pte/
supplies.htm

Emergency Management
Guide for Business and
Industry www.fema.gov/
library/bizindex.htm

Finding Food and Water in
an Emergency www.fema.
gov/pte/foodwtr.htm

TO GET MORE INFORMATION

Chosen Cover2 Page 172:59 PM 1/25/02

How To Get Pr ★ epared

Put together an office phone tree. In the event of an emergency, your
office may need to get information to employees quickly. Develop a list
of everyone’s home phone numbers with instructions for who will call
whom. Make sure everyone keeps a printed copy at their home.

Make plans to help each other. Determine how you will help each other
in the event that public transportation is shut down or thoroughfares
are impassable. Offer to temporarily house, transport, or feed your
co-workers in case of emergency.

IN YOUR COMMUNITY

Being prepared means knowing what to do if an emergency occurs in your
community when you are away from home.

Be alert. Get to know your neighbors. Be aware of unusual or abandoned
packages or vehicles and of suspicious activities that should be reported
to authorities.

Develop a list of emergency services and their phone numbers and
addresses. Include shelters, food banks, and police and fire departments
and distribute the list to neighbors.

Find out about community emergency plans. What plans do your
children’s schools have in place? What plans are in place where you
work? Ask local officials to implement an emergency plan if one is
not yet in place.

Make sure schools and workplaces have updated contact information
for your family, including a cell phone number if you have one.

Do your part. Research organizations in your community, such as places
of worship, schools, fire departments, police departments, and the Red
Cross, that work on preparedness efforts. Find out what you can do and
volunteer to do it.

Make a plan to meet up with family members if an emergency happens
while your family is separated. Establish an out-of-town contact, such
as a friend or a relative, to whom everyone can call and report. Make
sure the contact agrees and that everyone has the number and knows
how to dial it. Consider prepaid calling cards and emergency family
contact lists for your children. Identify places to meet both close to
home and some distance away.

10

Chosen Cover2 Page 182:59 PM 1/25/02

★★
Plan for what you may need if you are away from home during an
emergency. Keep water, a blanket, and nonperishable food in your car.
Always keep your car fuel tank at least half full. Remember that if
electricity is interrupted, gas pumps won’t work.

Be prepared to help others. Take a CPR and first-aid training course
or get your neighborhood group to take it together.

Join or start a neighborhood group. Find out if your area has a
Neighborhood Watch group or community association. If not,
work with neighbors to start one. This is a great way to share the
preparedness information you learn and to develop neighborhood
plans. A new national effort to expand and improve Neighborhood
Watch programs will be an important part of the Citizen Corps.

If you participate in Neighborhood Watch, you are a member
of the Citizen Corps. Go to www.usaonwatch.org to find out
aboutNeighborhood Watch groups in your area or to learn about
starting one in your community.

AT PLACES OF WORSHIP

Places of worship provide a valuable support network and an opportunity
to share information about preparedness.

Learn about the evacuation plan and security measures at your place
of worship. Select a place nearby to meet up with family members if
you are separated during an emergency.

Find out if your place of worship could be used as a shelter in an
emergency. If so, organize a group to collect blankets, pillows, water,

11

Chosen Cover2 Page 192:59 PM 1/25/02

How To Get Pr ★ epared

food, first-aid supplies, and other emergency needs. Ensure that your
congregation knows about the plan.

Organize relief efforts to help provide food, shelter, clothing, and
medicine in an emergency. You can also make plans to help those outside
of your congregation. Ask others to volunteer their skills in medical care,
child care, cooking, construction, or organization, and bring them
together to talk about where to report and what to do in an emergency.

Consider incorporating your place of worship into your Neighborhood
Watch programs.

Share the information you learn. Hold meetings to discuss preparedness
and distribute copies of this guide to your congregation.

AT THE AIRPORT

The heightened security
at airports requires more
time to properly screen
travelers. Travelers should

find out how early they

Allow extra time

contact their airline to

should arrive.

Take public transportation to the airport if possible.

Parking and curbside check-in may be controlled and restricted.
Travelers should contact their airline to see if curbside check-in is
in place at their airport.

Check-in

A government-issued photo ID (federal, state, or local) is required.

Have your IDs and boarding passes out and ready as you approach
the checkpoint. Travelers may be asked to show this ID at subsequent
points, such as at the gate, along with their boarding passes.

E-ticket travelers should check with their airline to make sure they
have proper documentation. Written confirmation from the airline,
such as a letter, fax, or e-mail, may be required.

12

Chosen Cover2 Page 202:59 PM 1/25/02

★ ★
Screener checkpoints

Only ticketed passengers are allowed beyond the screener check-
points, except for those with specific medical or parental needs.

Each traveler is limited to one carry-on bag and one personal bag
such as a purse, laptop, or briefcase.

All electronic items, such as laptops and cell phones, may be subjected
to additional screening.

Be prepared to remove your laptop from its travel case so that both
can be X-rayed separately.

Wear as few metal objects as possible and remove all metal objects
before passing through the metal detectors to facilitate the screening.

Most airports require passengers to put their coats and jackets
through the X-ray conveyor. You’ll save time in line if you have it
off and ready as you approach.

Do not gift-wrap carry-on items; they may need to be opened during
security screening.

You must transport the following items as checked baggage or risk
their confiscation at the X-ray security checkpoint. When in doubt,
transport the item in checked baggage.

Knives of any length, composition, or description

Cutting instruments of any kind and composition, including
carpet knives, box cutters, and spare blades; any device with
a folding or retractable blade; and ice picks, straight razors,
double-edged razor blades, metal scissors, and metal nail files

Corkscrews

Baseball/softball bats

Golf clubs

Pool cues

Ski poles

Hockey sticks.

13

Chosen Cover2 Page 212:59 PM 1/25/02

How To Get Pr ★ epared

The following items are permitted aboard the plane as carry-on items:

Walking canes and umbrellas following inspection

Nail clippers without an attached metal nail file

Safety razors, including disposable razors

Syringes with documented proof of medical need

Tweezers

Eyelash curlers.

At the gate

Travelers must be prepared to present a valid photo identification
card along with their boarding pass.

Travelers and their bags may be subjected to additional screening,
including random checks of travelers and their baggage. If you are
asked to participate in a random check, please remain polite and
cooperate with the requesting official.

At all times

Be patient.

Keep control of all bags and personal items.

Do not bring anything on board for another person unknown to
or not traveling with you, however innocent or small the package
or item may appear.

Report any unattended items in the airport or aircraft to the nearest
airport or airline personnel.

On the plane

Listen carefully to the safety briefing and follow any instructions
from airline personnel.

Be aware of your surroundings and report anything suspicious to
airline personnel.

Review the passenger safety card before takeoff and landing.

Be able to locate emergency exits both in front and behind you.
Count the rows between you and the nearest front and rear exits.

14

Chosen Cover2 Page 222:59 PM 1/25/02

★ ★
Make a mental plan of action in case of emergency.

Many of these suggestions are applicable to other modes of transportation.
The same vigilance to travel safety should be applied when using buses,
trains, subways, cruise ships, and other forms of transportation.

WHILE TRAVELING INTERNATIONALLY

Americans residing abroad or considering travel abroad should monitor
current events and review the latest information on the countries they
plan to visit. Most important are the bulletins on the Department of
State’s Web site at www.travel.state.gov. Travelers may also call the nearest
U.S. embassy or consulate or the State Department’s Overseas Citizens
Services at 202-647-5225. Assistance is available at this number 24 hours
a day, 7 days a week.

When traveling, dress conservatively.

Bring travelers checks and one
or two major credit cards instead
of cash. Leave a copy of the
serial numbers of your travelers
checks with a friend or relative
at home. Carry your copy with
you in a separate place and, as
you cash the checks, cross them
off the list.

Make two photocopies of your passport identification page, airline
tickets, driver’s license, and the credit cards. Leave one copy with
family or friends at home; pack the other in a place separate from
where you carry your valuables. Bring an extra set of passport photos.

To avoid problems when passing through customs, keep medicines in
their original, labeled containers. Bring a copy of your prescriptions and
the generic names for the drugs. If a medication is unusual or contains
narcotics, carry a letter from your doctor attesting to your need to take
the drug. If you have any doubt about the legality of carrying a prescription
drug into a country, consult the embassy or consulate of that country first.

15

Chosen Cover2 Page 232:59 PM 1/25/02

How To Get Pr ★ epared

If you wear glasses or contact lenses, pack an extra pair.

List your name, address, and telephone numbers inside and outside
of each piece of luggage. Use covered luggage tags to avoid casual
observation of your identity.

Precautions to take while traveling

Use the same common sense when traveling overseas that you would
at home. Be especially cautious in or avoid areas where you are more
likely to be victimized. These include crowded subways, train stations,
elevators, market places, festivals, and marginal areas of cities. Do
not use short cuts, alleys, or poorly lighted streets. Don’t travel alone
at night.

Avoid public demonstrations and other civil disturbances.

Keep a low profile and avoid loud conversations or arguments. Do
not discuss travel plans or other personal matters with strangers.

Try to seem purposeful when you move about, even if you are lost.

site

When possible, ask directions only from
individuals in authority

Consider r
U.S. embassy or consulate,
continue to monitor the
Depar

for information about the
countr
you ar

16

Chosen Cover2 Page 242:59 PM 1/25/02

How To ★ Respond

Now that you know how to prepare for an emergency, you need
to know what to do if there is an emergency or you see or hear

something suspicious.

Reporting Emergencies
Any threat or real risk that puts lives in immediate danger is an emergency
and should be reported by calling 9-1-1. You can help save lives by calling
9-1-1 when

you see or hear about someone carrying a weapon in an unlawful manner,
using verbal threats, or suspiciously exiting a secured, non-public area
near a train or bus depot, airport, tunnel, bridge, government building,
or tourist attraction.

you see or hear someone use or threaten to use a gun or other weapon,
place a bomb, or release a poisonous substance into the air, water, or
food supply.

you see fire, smell smoke or gas, or hear an explosion.

you see someone forcibly taken or being held by someone holding a
weapon or threatening violence.

you see a suspicious package abandoned in a crowded public place like
an office building, airport, school, or shopping center.

you see a suspicious letter or package in your mailbox. Stay away from
the letter or package and don’t shake, bump, or sniff it. Wash your hands
thoroughly with soap and water. See page 5 to learn how to identify
suspicious mail.

you believe a life or property is in immediate danger.

Be prepared to provide the 911 operator with the following information:

Exact location of the threat or danger you observed.

As much detail as you can provide about the emergency. Try to stay calm
and take note of the circumstances of the event, including physical
descriptions of the perpetrators, license plate numbers, and directions
of travel.

17

Chosen Cover2 Page 252:59 PM 1/25/02

How To ★ Respond

If a person is injured, tell the dispatcher as much as possible about how
the injury happened and the person’s condition.

Reporting Non-Emergencies

You have a great asset to draw upon—your experience—when deciding what
is suspicious. You know what is normal for your neighborhood, workplace,
and daily routines. If a behavior or an event seems to be outside the norm
or is frightening, let law enforcement authorities know. Just remember, it’s
your job to watch out and report. Let law enforcement authorities handle
the investigation and take further action. That is what they are trained to do.

When reporting suspicious activity, it is helpful to give the most accurate
description possible of the persons, situation, vehicles involved, what made
you concerned, and where the suspicious persons have gone. Try to remember
the exact time and place that you observed the suspicious activity.

Contact the Federal Bureau of Investigation (FBI) immediately in the
following situations:

You are told of or overhear someone discussing a future plan

for a terrorist act

to use a gun or other weapon in an unlawful manner

to mail or deliver a dangerous package or letter

to set off a bomb or an explosive

to release a poisonous substance into the air, water, or food supply.

You hear or know of someone who has bragged or talked about killing
or harming citizens in terrorist attacks or who claims membership in
an organization that espouses killing innocent people.

You observe a pattern of suspicious activity, such as someone unfamiliar
to you loitering in a parking lot, government building, or around a
school or playground.

18

Chosen Cover2 Page 262:59 PM 1/25/02

calling your local FBI field office. To find
your local office go to www.fbi.gov/contact/
fo/info.htm or check inside the front cover of
your local phone book.

reporting online at www.ifccfbi.gov/complaint/
terrorist.asp. To report tips about suspicious mail,
visit www.fbi.gov/majcases/anthrax/tips/form.htm.

If you believe you have information that would help
authorities, do not take any action other than to
inform your local police department or the FBI as
soon as possible. You can contact the FBI by

★★

Chosen Cover2 Page 272:59 PM 1/25/02

★ Conclusion

Securing America requires that each of us works together. Homeland
security starts at home. Whether it is leading your family through

a fire drill, helping a neighbor learn CPR, or volunteering to be a
mentor in your community, every action is appreciated and gets us
one step closer to safer communities and a more secure America.

It will take time. But there is no shortage of things to do. Every
American has a significant role to play. A small investment in time
now will pay big dividends down the road. Years from now, you
will be able to say that you did your part to make America not only
a safer country, but a better and stronger one.

OUR NATION NEEDS YOU AND THANKS

YOU FOR YOUR COMMITMENT TO BEING

UNITED FOR A STRONGER AMERICA.

20

Chosen Cover2 Page 282:59 PM 1/25/02

Additional Resour ★ ces

EMERGENCY PREPAREDNESS

American Red Cross
National Headquarters
430 17th Street, NW
Washington, DC 20006
202-639-3500
www.redcross.org

Centers for Disease Control
and Prevention
1600 Clifton Road
Atlanta, GA 30333
800-311-3435
www.cdc.gov

MENTAL HEALTH SERVICES

American Psychological Association
750 First Street, NE

Washington, DC 20002-4242

202-336-5500

www.apa.org

National Association of School
Psychologists
4340 East West Highway, Suite 402

Bethesda, MD 20814

301-657-0270

www.nasponline.org

National Center for Children
Exposed to Violence
Child Study Center

Yale University School of Medicine

230 South Frontage Road

PO Box 207900

New Haven, CT 06520-7900

877-49-NCCEV

www.nccev.org

Federal Emergency
Management Agency
500 C Street, SW
Washington, DC 20472
202-646-4600
www.fema.gov
www.fema.gov/kids

National Institute of Mental Health
6001 Executive Boulevard
Bethesda, MD 20892-9663
301-443-4513
www.nimh.nih.gov

United Way of America
701 North Fairfax Street
Alexandria, VA 22314-2045
703-836-7100
national.unitedway.org

U.S. Department of Health
and Human Services
200 Independence Avenue, SW

Washington, DC 20201

877-696-6775

www.hhs.gov

21

Chosen Cover2 Page 292:59 PM 1/25/02

★ Additional Resources

SAFETY AND SECURITY

American Society for
Industrial Security
1625 Prince Street
Alexandria, VA 22314-2813
703-519-6200
www.asisonline.org

Crime Stoppers International
PO Box 614

Arlington, TX 76004-0614

800-245-0009

www.c-s-i.org

Federal Bureau of Investigation
935 Pennsylvania Avenue, NW

Washington, DC 20535

202-324-3000

www.fbi.gov

International Association of
Chiefs of Police
515 North Washington Street
Alexandria, VA 22314
800-THE-IACP
www.theiacp.org

McGruff House Program
66 East Cleveland Avenue
Salt Lake City, UT 84115-5328
801-486-8768
www.mcgruffhouse-truck.org

National Sheriffs’ Association
1450 Duke Street
Alexandria, VA 22314-3490
703-836-7827
www.sheriffs.org

Operation Safe America
2480 Sandy Plains Road
Marietta, GA 30066
770-218-0071
www.safeamerica.org

Security Industry Association
635 Slaters Lane, Suite 100
Alexandria, VA 22314-1177
703-683-0392
www.securitygateway.com

22

Chosen Cover2 Page 302:59 PM 1/25/02

★
SCHOOL S

★
AFETY

Afterschool Alliance
PO Box 65166

Washington, DC 20035-5166

202-296-9378

www.afterschoolalliance.org

Beacon Program
121 Sixth Avenue, Sixth Floor
New York, NY 10013
212-925-6675
www.fcny.org/html/youth

Center for the Prevention
of School Violence
313 Chapanoke Road, Suite 140
Raleigh, NC 27603
800-299-6054
www.ncsu.edu/cpsv

National Center for
Victims of Crime
2000 M Street, Suite 480
Washington, DC 20036
202-467-8700
www.ncvc.org

National Organization
for Victims Assistance
1757 Park Road, NW
Washington, DC 20010
800-879-6682
www.try-nova.org

VICTIM SERVICES

National School Safety Center
141 Duesenberg Drive, Suite 11

Westlake Village, CA 91362

805-373-9977

www.nssc1.org

U.S. Department of Education
400 Maryland Avenue, SW
Washington, DC 20202
800-USA-LEARN
www.ed.gov

U.S. Department of Justice
Office of Justice Programs
810 7th Street, NW
Washington, DC 20431
www.ojp.usdoj.gov/ovc

23

Chosen Cover2 Page 312:59 PM 1/25/02

Important Phone Numbers Important Phone Numbers

Important Phone Numbers Important Phone Numbers

Important Phone Numbers Important Phone Numbers

24

