Home Security Quiz

The Home

Security

Quiz was

developed to

give you an

indication of

the level of

security in

and around

your home.

Is your home an easy target for thieves?

Are there clear views of all windows and doors?		
☐ Yes	□ No	
like to work where th	area is, the more likely it is to attract the attention of a criminal. Thie ney can't be seen. Trim trees and shrubs that block sight to your wind basement windows. Consider installing a wide-angle lens peephole.	
Are there visible in even if you're not?	terior or exterior lights that give the impression you are hom	
☐ Yes Install outside lightin motion lights with a	☐ No g to eliminate dark areas around doors or windows. Consider using low intensity.	
DOORS		
Is there an easy wo	ay of seeing who is at your door without having to open it?	
allow you to keep yo door locked when yo you should have it lo while maintaining se Do all of your extendoor frame that is	ave a way of clearly seeing who is there without opening it. This will our door locked while assessing the visitor prior to opening it. Leave you are at home, including your screen door. If you have a screen door cked and you can open the main door to converse with any person curity. A locked screen door also provides additional security to any carior doors have a deadbolt with a part that extends into the at least one inch long? Are the screws located on the door lock at least 2.5 inches long?	
☐ Yes	□ No	
Criminals with tools installed on all exterior	easily defeat conventional key in the knob locks. Deadbolts should be or doors. Door kick break-ins are becoming common. To secure a do should be at least 2.5 – 3.5 inches long, and the strike plate should h	
If you have a sliding prevent the door for	ng door, do you have a security bar in the bottom track to rom opening?	
•		
. □ Yes	□ No	


Do the windows of your home have a:		
 pin (removable nail-like object drilled through the overlapping vertical frame at a downward angle); or secondary aftermarket locking device? 		
☐ Yes ☐ No		
Most window locks are easily broken. Criminals target sliding windows because they are easy to jimmy open. Add one or both of the security measures mentioned above.		
Basement windows, and windows next to doors, can be protected using a piece of polycarbonate – a clear, rubberized plastic. It is important that you can escape, in the event of a fire, when using a barrier-type counter-measure.		
GARAGE DOORS		
Do you always close and lock your garage door?		
☐ Yes ☐ No		
Garages are a favourite target because they often have other valuables, such as vehicles, power tools, sporting goods, and bicycles in them. Thefts from garages are an easily preventable crime. Keep garage doors closed and locked, even when you are home. Be sure the overhead door closes completely after you drive in or out of your garage.		
VALUABLES		
Do you store valuables in a safety deposit box or in the basement?		
☐ Yes ☐ No		
The best place to put valuables is in a safety deposit box. A good alternative is to hide valuables in a lock box in a general storage area concealed in your home.		
It's a good idea to make a list of your valuables, take photos or them, and list their serial numbers and descriptions. Engrave your electronics, bikes, and tools.		
NEIGHBOURS		
Do you know your neighbours across the street and on all three sides of you?		
☐ Yes ☐ No		
Neighbours can look out for one another and their property. Building your community connections enhances the security and quality of your home. Neighbours are also excellent people to watch over your home when you are away.		

WINDOWS


WHEN AWAY	
Do you leave ligh	ts on timers, both inside and outside the home?
☐ Yes	□ No
	ne look lived in and will avoid leaving your home in darkness at ne outside lights on during the day.
Do you have a truand flyers?	usted neighbour or friend to pick up your mail, newspapers,
☐ Yes	□ No
The accumulation of	of mail is a sure sign that nobody is home.
Have you made a	rrangements to have your lawn cut and snow shoveled?
☐ Yes	□ No
The appearance of y	your home should not vary whether you are home or away.
Do you leave a moyou are not home	essage on your answering machine that leaves the impression ?
☐ Yes	□ No
	age to say or imply you are not home or away for a period of time. when you are home.
RESULTS	
security weaknesses	he level of security your home has in relation to the most common. If you have answered 'no' to any of these questions, consider what ake to improve your home security.
One final tip is to er even at night.	nsure emergency personnel can easily see your address from the street,
	vention information, visit the Edmonton Police Service contonpolice.ca/crimeprevention
	on on Safedmonton, visit their


