[image:]

NYPD Offers Safety Tips for Joggers

· Never run alone. Run with a partner, group or local running club to help you stay safe on the street.
· Run during daylight hours, when possible. If you must run at night, do not run alone and always wear light-reflective or light-colored clothing.
· Know your route. Familiarize yourself with the location of phones, police and utility call boxes, local police precincts, hospitals, firehouses and 24-hour businesses along your route.
· Stay alert, listen to your instincts and vary your route if you sense that you are being followed or are in danger. Stay away from deserted and poorly-lit areas.
· If you must run on the street, run against traffic wherever possible. Wear reflective clothing; carry a whistle to alert motorists of your presence and stay alert to traffic.
· Be aware of other runners and people who are around you. Do not EVER respond to verbal harassment and carry a whistle or air horn to summon emergency assistance.
· Do not EVER wear jewelry such as chains, medallions, rings or expensive watches. Leave these and other expensive jewelry items at home to keep them – and yourself safe while running.
· Avoid wearing headphones. If you insist on tuning-in to your iPod, turn down the volume so you can hear what is going on around you.
· Always carry some form of personal identification, especially medical alert information and “who to notify” for responders to use if you are in an accident or suffer an injury.

[bookmark: _GoBack]Neil Kaplan
Chief of Security
Albert Einstein College of Medicine
1300 Morris Park Avenue
Bronx, New York 10461
718-430-2180
image1.jpeg
I EINSTEIN \
Albert Einstein College of Medicine

