[image: image1.png]

[image: image2.png]

 Tulalip Office of Neighborhoods

In Partnership with

The Tulalip Police Department

The Tulalip Housing Authority

6729 Totem Beach Road

Tulalip, WA 98271

Organizing a Block Watch

One of the basics of “Community Policing” is the “Block Watch”. A Block Watch consists of people in a cluster of homes, usually within sight of each other, who work together, along with the Tulalip Police Officer who is assigned to their area, to prevent or remove crime from their neighborhood. Your Block Watch can be as simple or as elaborate as you want to make it. The important point is to communicate with your neighbors and the Tulalip Police Officer regularly. Persistence is important in driving crime from your community and keeping the quality of your life high. Here are some suggestions in getting started.

Make a Map

Make a map of your neighborhood with the house numbers of your neighbors on it. If you observe an emergency or a suspicious situation at your neighbor’s you can confidently call the Tulalip Police Station at 360-651-4608 and give the Tulalip dispatcher the house number along with the information about the situation.

Give a copy to your neighbors; ask them to keep it near their phone, and to give a copy to your Community Tulalip Police Officer assigned to your neighborhood. With a map your Tulalip Police Officer can find a house easier if he/she is called to your neighborhood.

Phone Tree/Alert Roster

A phone tree can be used to pass information faster! For example, if there is a strange car in the neighborhood, neighbors can call each other to keep watch and report on its movements to the Tulalip Police Department. It can also be used to warn participants of burglaries or car prowls in the area so that they may be on guard against such activities.

Distribute the phone tree at your Block Watch meetings. Make participation voluntary, some people may not want to publicize their phone numbers. REMEMBER: As the Block Watch Captain it is your responsibility to keep some information about your neighbors confidential if they ask you to do so.

Find Leaders in your Community

No matter how motivated you are, you will need help. Talk with your neighbors about starting a Block Watch. You may not find interest right away, but you may get a referral of someone who would be interested in helping.

Keep up Personal Contacts

This is the only way that all who are involved will be sure that you are still interested. As you conduct Block Watch meetings, you can usually find those who are really interested in 2 to 3 meetings.

Conduct a Meeting

Regular Block Watch meetings can be found for many activities. Meetings can introduce neighbors to each other, to the Tulalip Police Officer assigned to your neighborhood, and to new neighbors who have just moved in.

They can identify and prioritize problems in the neighborhood. After the problems are prioritized, the group can develop an action plan to work on them so that they can be solved. Block Watch meetings are an excellent place to educate your neighbors about crime prevention.

Flyers and Newsletters Important

Flyers and newsletters are important vehicles to communicate with the neighborhood. With them you can;

· Announce Meetings

· Pass information to less active citizens

· Publicize minutes of Block Watch meetings, act as a crime blotter, pass on prevention tips, etc.

Each Member Should Keep A Journal

Keeping a journal is important to remembering and reporting facts about incidents in the neighborhood to the Tulalip Police Officer assigned to your neighborhood, or even to a prosecutor. Get in the habit of writing down complaints and contacts as they occur.
Encourage all participants to keep a journal. The more people who keep a journal about specific incidents or problems, the better our Tulalip Police Officer will be able to pin down the source of the problem, and if necessary, the more authoritative witnesses the prosecutor will have to present to the court. Encourage all of your participants to keep Block Watch Captains and Neighborhood Coordinators informed of criminal activity in their neighborhoods.

Youth Meetings

Often, kids get into trouble because they “don’t have anything to do”. Make an effort to have or encourage activities that kids want to do. You can do this in your neighborhood, helping each other out as parents. Also, encourage kids to get to know the Tulalip Police Officer assigned to your neighborhood (and vise versa).

Start Foot Patrol

Foot patrols; don’t have to be fancy or elaborate. The can be effective tools to discourage crime or to report an incident in a timely manner. They can even be fun! Remember our Tulalip Police Officer cannot be everywhere at once.

You can recruit people who usually take walks in the community. If available, encourage your foot patrollers to take a hand held cellular phone with them to report crime or suspicious activity.

Two important things about patrols: Always go in teams of at least two and get some advice from your Tulalip Police Officer about what to do if you come upon a crime in progress and how to report it.

Conclusion

There are just a few suggestions of what you can do. With a little organization and persistence, you can keep your neighborhood safe and free from crime. If you have more questions call the Tulalip Office OF Neighborhoods at 360-651-4361 or 360-651-4351 or your Tulalip Police Officer who is assigned to your Neighborhood at 360-651-4608.
PAGE
3

