[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

Other Tools That Support a Neighborhood Block Watch Program

Citizen Patrol

Citizen Patrols are volunteers who walk or drive the area in their communities on a regular basis to report incidents and problems to the Tulalip Police Officer and provide a visible presence that deters criminal activity. They have NO policing power; they carry NO weapons, and are NON-confrontational, and always coordinate activities with the Tulalip Police Department. A citizen patrol can cover a neighborhood, an apartment lobby or complex, a business district, or a park, some use bicycles, in-line skates, or cars to cover larger areas. The citizen patrol will contact the Tulalip Police Department through two-way radios or cellular phones donated by a local business. Many citizen patrols are based in a Block Watch Program within their communities and work closely with The Tulalip Office Of Neighborhoods.

Make Sure Your Citizen Patrol Members:

· Undergo training with the Tulalip Office Of Neighborhoods and has the Tulalip Police Department support;

· Work in teams at all times;

· Wear identifying clothing – t-shirts, caps, vest, jackets – or reflective clothing or patches;

· NEVER carry a weapon;

· NEVER challenge anyone for any reason;

· Always carry a pad and pencil, and a flashlight if it is dark;

· Is courteous and helpful to residents of the area being patrolled and;

· Keep logs and file reports with the Tulalip Police Department.

Remember that citizen patrol can take on extra duties, such as escort services, crowd and traffic control at community events, identifying neighborhood nuisance concern, monitoring graffiti site. Checking on homebound residents and reporting abandoned vehicles.

Operation Identification (Operation I. D.)

Marking your personal property indelibly with a unique number allows for positive identification if items are lost or stolen. Tulalip Office Of Neighborhoods can help initiate this process for the Tulalip Communities. The numbers that you chose are engraved onto the metal for identification.

How to Keep Your Community Block Watch Program Going and Growing

When the crime rate drops or the Tulalip Communities problem is alleviated, some Block Watch Programs slowly lose momentum. To keep your Neighborhood Block Watch Program vital, blend crime prevention into other community concerns. Have your Neighborhood Block Watch Group identify the neighborhood strengths and problems and brainstorm on what the members of your neighborhood can do to improve the quality of your individual neighborhood life. Here are some good ideas to get you started:

· Encourage your local schools to teach crime prevention and drug prevention in the classrooms.

· Cooperate with the Parent Association, Recreation Department, and schools to organize after-school programs for children and youth.

· Start a Community Block Parent Program to help support the children to cope with emergencies while walking to and from school or in the designated playing areas. These programs can be a reliable source of help for children in emergency or frightened situations. Volunteers must meet specific standards, including a Tulalip Police Department records background check. Programs are established locally as a partnership among the Tulalip Police Officers, local schools, and Tulalip Community organizations.

· Spearhead a Gang and Violence Program Task Force to assess these problems and develop prevention strategies or solutions.

· Turn a vacant lot in a park, playground, laying field, or community garden.

· Link up with victim services to train your members in assisting victims of crime.

· Ask your neighborhood members who seldom leave their houses to be “Window Watchers”, looking out for the children and any unusual activities in your neighborhood.

· Sponsor a crime and drug prevention fair at a local community Center.

· Get other local businesses to include crime prevention tips in their statements and bills.

· Work with Tulalip Cablevision to publicize events and thank all supporters.

· Establish a “Buddy System”, for the Elders, Seniors, and others with disabilities, in which someone checks with them daily by phone and summons help if needed.

· Start a Community Crime Prevention Newsletter. The Block Watch Captain or volunteers (including children & youth) can distribute the newsletters, which also helps them to keep in touch with their neighbors.

· Work with local businesses to develop a “Business Watch Program”. Ask them to help pay for fliers and a newsletter, providing meeting places, and distribute crime prevention information.

· Sponsor a seminar for the elders, seniors, and other community members on how to avoid becoming victims of con-games and fraud.

PAGE
1

