
Copyright © 1997-1999,Peaceful Paths, LLC.

(303) 233-8279 • Email:shawn@peacepath.com • www.peacepath.com

This document may be duplicated and distributed freely,
on the condition that it is accompanied by our company name and contact information.

a service of

4-99

Protecting yourself at home 4

General tips . 4
Houses . 6
Apartments, condominiums, and dormitories 7
Doors, locks, windows . 9
Sliding glass doors . 11
Windows . 12
Second story windows & other entry ways 14
Building a safe room . 14
Dogs . 15
Alarms . 16
Neighborhood watch groups 16

Protecting yourself at work 18

What your employer should know 18
Bomb threats & emergency plans 18
Workplace violence . 19
Domestic violence in the workplace 19
Sexual Harassment . 20
Danger spots in the workplace 21
Workplace habits . 22
On the road . 23

Protecting yourself on the street 26

General tips . 26
Training for handling predators 26
Physical preparedness . 27
Car safety . 27
Vacationing . 29
About alcohol . 30

A word about deterrents 31

Guns . 31
Sprays . 31
Other deterrents . 32
Personal alarms . 33

A note for the elderly 34

Rape prevention tips 35

Surviving hostage situations 37

About Peaceful Paths 38

Contents

Welcome!
Before delving into this treasure chest of safety tips, it’s necessary to
understand a bit of rudimentary predator psychology. Whether you’re
dealing with prowlers, con-artists, or serial rapists, rarely do the heart-
breakers and life-takers of the world pick their victims at random. This
would be much too dangerous, with a high risk of getting hurt or being
caught. Instead, predators tend to pick their victims very carefully, and they
usually conduct their attacks in three stages:

1. Identify a likely target. During this stage, the predator hunts for vul-
nerable prey. “Good victims” are usually unaware of their surroundings,
or appear to have weak defenses. This guide will help you avoid giving
the impression that you might make easy prey.

2. Test the target. To lower the risk of being hurt or caught, predators
usually check the cooperativeness of potential victims. This can be done
covertly by observing the habits of potential victims and searching for
opportunities to strike, or it could take on a covert form, such as verbal
or psychological “tests”. This guide will help you avoid offering exces-
sive opportunity in your daily habits.

3. Assault the target. Once the predator is reasonably confident that
he will be successful, he commits the assault. Unfortunately, it’s beyond
the scope of this guide to offer techniques for responding to
violence–our verbal and physical training courses address these com-
plex issues. However, by following the tips and tricks in this guide, you
will substantially lower your chances of ever reaching this stage of the
assault. Of course, you can never completely eliminate the chances of
violent conflict, and that is why physical and verbal training is a vital part
of any personal protection strategy.

When you understand what predators look for in their prey, it’s much easi-
er to avoid attracting them. With that in mind, onward to our safety tips...

Share your wisdom!

Share your favorite safe-
ty tips with the rest of
the world! Email you
tips to:

peacepath1@aol.com

They may be included
in the next version of
this booklet.

If you have comments
or questions about this
booklet, please contact
us today.

If there are specific sec-
tions that you would like
to see added to this
booklet–for example,
safety tips for children–
please don’t hesitate to
tell us.

We hope you find Be Your Own Bodyguar d useful! Feel free to copy and distribute this
book to your friends. We ask you to bear in mind that the maintenance of this booklet and
the accompanying website represent a sizeable investment of Peaceful Paths’ time and
resources. If this guide makes you safer, more street smart, or if it helps you recognize and
avoid predators, the please help us to continue spreading this information by sending $3.50 to:

Peaceful Paths
1315 Estes, D-18
Lakewood, CO 80215

Protecting yourself at home
No home is completely burglar--proof, but by making your house a difficult target
to assault, you can greatly lower your chances of being victimized. Strengthening
your home, whether you live in a house, an apartment, or a condominium is a
matter of looking for weaknesses the same way burglars do.

General tips

Case the joint! Start the process of fortifying your home by looking
at your house or apartment from a burglar’s point of view. “Case the
joint” as a burglar would and look for weak spots in your defenses.
Ask yourself,“how would I break into this place?” The tips in this book-
let will help you strengthen weaknesses. Remember that burglars love
to work in concealment, and keep these questions in mind as you go
conduct your search:

• Are your windows and doors hidden from the view of
your neighbors? Avoid giving burglars privacy to work on break-
ing into your home. Problem areas include windows or doors
hidden by high hedges, lack of lighting, or entry ways that are hid-
den from view, such as garage-to-house doorways or deep win-
dow wells where a burglar can work undisturbed and unseen.

• Do you offer robbers easy access to loosely-guarded win -
dows via trellises, downspouts, and utility poles? Some bur-
glars specialize in 2nd-story entry or “balcony-hopping” where
they move from one apartment to another by way of balconies.
Don’t assume that a high window is a secure window. Once a
burglar has made it inside, he can exit right through the front
door with your valuables.

• Do you display signs that you’ re not home? Burglars often
learn the habits of their victims, and they know what a vacant
house looks like. When you leave home, avoid the obvious piled
newspapers or mail. Timed lights and radios that turn on at the
same time every day are good, but alternating intervals are even
better. Most personal safety catalogs offer devices to control the
timing of several lights and appliances throughout the house.

A single light that never turns off is a sure sign that the occupants
are not home.

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard

Motes & alligators?

We’ve come a long
way from the time of
medieval castles forti-
fied with physical bar-
riers such as moats
and draw-bridges.
Today, we have sophis-
ticated alarm systems
on our homes . But
don’t be fooled into
thinking that an alarm
is enough. You still
need to protect your
home with actual
physical barriers.

Our nation’s White
House is an excellent
example of a building
fortified with physical
barriers that don’t
infringe on aesthet-
ics–lots of lighting,
open, unconcealed
spaces and entrances ,
and physical barriers
that the most skilled
intruder would have
trouble breaching.

The White House
achieves all this while
maintaining a friendly,
open appearance.

Page 4

• Do you display o verwhelming temptations to would-be
robbers? Do you leave boxes that contained expensive items in
the trash, or place computers or entertainment centers in front
of windows for the whole world to see? Do you have particularly
weak basement windows, cellar doors, or garage doors? Do you
leave your garage door open, offering easy access to bicycles, cars,
or tools, or possibly providing an entry to the house? Do you
leave sensitive personal or financial information intact in the
trash? Do you leave keys in obvious places such as under door
mats, in planters, or around milk boxes? These are invitations for
trouble.

• Are there unprotected openings to your house? Do you
have vents, skylights, or unlocked windows or doors? Secure
them. Don’t forget about 2nd story entrances.

Develop healthy habits!

• Make sure that you always return home to lighted house.
Personal safety catalogs offer simple electric timers, or elaborate
ones. Be sure that the outside of your house is well-lit, as well.

• Never enter a house that has been tampered with or looks like
it’s been broken into. Surprising a burglar can cause him to panic
and attack you.

• Don’t open the door for strangers, and never, ever let a stranger
into your home. If someone comes to your door asking for help,
offer to call someone for them. This can be done without even
opening the door. If you must open the door for a stranger or
delivery person, you can create the illusion that you’re not alone
by shouting to an imaginary friend before opening the door, or by
running the shower while you answer the door.

• When you leave your house, even for a minute, lock the door
behind you.

• Be aware that your telephone offers insight into your personal life
and daily habits. If you live alone, use “we” rather than “I” on your
answering machine. If you are a single woman, consider having a
male friend record your greeting, or insulate yourself with auto-
mated answering service or in-line messaging.

Safeguard your personal safety around the house . Consider

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard

Case yourself

As you “case” your
house, examine also
your own habits . Are
there times during
your daily routine
when you are partic-
ularly vulnerable,
such as arriving to
work early or leaving
late, or having to tra-
verse a secluded
parking garage alone
each evening?

Take measures to
fortify your daily rou-
tine just as you
would fortify your
home. See our sec-
tion on street safety.

Page 5

placing a deadbolt on your bedroom door, and never sleep with the
doors or windows open. If you find yourself in an abusive relationship,
go to a trusted friend’s house or to a shelter. Don’t offer warning or
your whereabouts to your abuser or his associates.

If you’ re being stalked, keep a log of each event, including as much
detail as you can: dates, times, events, & exact words. Tell police of
every incident, even if they can’t arrest, and obtain a restraining order.

Build deter rents. What follows is a list of deterrents, including infor-
mation on alarms, dogs, and methods for safeguarding your property
and becoming your own bodyguard!

Houses

Lighting: One of the most important deterrents for houses is light.
Houses usually offer many more points of entry that do apartments or
condominiums. Doors and windows should be in plain view and well-
lighted from the outside. Open, unconcealed spaces are an excellent
deterrent–it’s hard for a burglar to work when he is in plain view of
the neighborhood. Be sure that your lights are not all at the same level
and easily accessed from the ground. Lights with motion sensors are
becoming cheap and easy to install–consider using them at strategic
places outside your house such as walkways, side yards, or other areas
that are not commonly used at night. Be sure to light your alleyway
and back yard to discourage predators from lurking unseen and study-
ing your home and habits.

You might also consider installing a panic switch (independent of your
alarm system, or integrated with it) that will flood your house with
light, both inside and out. Lighting your house may frighten off intrud-
ers before they enter, and it can draw attention to your house.

Be sure that the numbers on your house are large and well-lit. This will
help emergency personnel respond to your house more quickly.

Automatic gara ge doors: These can be particularly tempting to
burglars because they are easily jimmied and often provide easy access
to the rest of the house. Garage doors should sound an alarm if
opened without the remote. If you leave town, be sure to unplug your
automatic opener. You can also drill a hole through one or both of the
door tracks and insert padlocks when you’re gone. This prevents the
door from being jimmied, and also deters a thief from stealing your car

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard

No privacy

Lighting is one of the
most important
defenses for any
home. It takes time
to break into a
home, and intruders
love to work in the
privacy offered by
shadows. Deny them
that privacy by light-
ing weak spots on
the exterior of your
home.

Page 6

from the inside.

Garage-to-home doors (the passageways that connects a garage and
house) are favorites among burglars because they are generally com-
pletely concealed, and usually flimsy. Be sure that this passageway is
strong–see our section on doors & windows to help you fortify this
weakness.

Apartments, condominiums, and dormitories

Whereas houses tend to offer criminals more points of entry than
apartments and condominiums, the latter present their own set of safe-
ty concerns because of the increased traffic of strangers in and around
your building. Managers, landlords, and maintenance people may have
keys to your unit, security among other tenants may be lax, and the lay-
out of your building may offer predators concealed access to your
doors and windows, or even concealed access to you in elevators and
laundry rooms. But in spite of these challenges, you can still be your
own bodyguard by becoming aware of the opportunities that predators
search for.

Keys: Your first concern when moving into a new unit should be the
key to your front door. Many people have lived here before you, and
you may be surprised to learn how many people could still have keys
to your unit. The solution to this problem is simple and cheap: install a
new lock whenever you move into a new unit. When you give the new
key to management, place it in a sealed, notarized envelope. Establish a
clear understanding that the key may only be used in case of emer-
gency, and routine maintenance should be scheduled for when you are
home. This should discourage management from taking advantage of
your key–if not, you might be living in the wrong complex.

Elevators: Elevators can be dangerous areas in any building. Muggers,
rapists, and other criminals often use this environment to trap their
prey by pressing the emergency stop button, or by carrying them to a
floor where their criminal cohorts are waiting. Here are a few tips to
keep in mind any time you ride an elevator: When waiting for an eleva-
tor, stand away from the entrance so that you are not pulled or pushed
in when the door opens. If you are on an elevator with a stranger,
position yourself next to the control panel so that you can exit the ele-
vator if you need to, and so that a predator doesn’t have easy access to
the emergency stop button. If ever you are uncomfortable entering an
elevator with a stranger, simply wait for the next car. If a stranger

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard

Security Surveys

Thinking of hiring a
3rd party to help
you conduct a securi-
ty survey of your
home? Usually,
there’s no need to
hire an expensive
consultant. Your local
police department is
probably willing to
visit your house and
offer a security sur-
vey. Just ask them.

Page 7

enters your car and you are uncomfortable, don’t hesitate to get off
before the door closes. A couple of moments spent waiting for the
next car is a small price to pay for peace of mind.

Stairwells: These areas can be as dangerous as elevators, if not more
so. By law, stairwells are constructed to be fireproof. The heavy, latch-
ing doors tend to insulate sound, and this could put you in a precarious
position if confronted by a predator. The same rules that apply to ele-
vators apply to stairwells: If you’re uncomfortable, leave. If you are
under attack, yelling “fire” in apartment buildings, hotels, or businesses
will attract attention–much more so than on the street.

Laundry Rooms: Unfortunately, laundry rooms are often ideal envi-
ronments for predators. Many times they are located in the corner of
unpopulated basements, and they can be deserted and dangerous dur-
ing non-peak hours. Additionally, some laundry rooms have windows
that are left unlatched for the sake of ventilation, creating easy access
for strangers. As much as possible, use the laundry room when you
know that others will be around, and be sure the landlord hasn’t
propped the window open for ventilation so much that a stranger
could work his way in.

Secured entry ways: In many complexes, secured entry ways that
require strangers to be “buzzed” in by a tenant actually offer little
security against someone who truly wants to get in. Criminals can pre-
tend they have legitimate business and slip in with someone who has a
key, they can dupe tenants with any number of claims that they are
there to do repair work or even that they are authority figures, or they
can simply push several buttons with the sure knowledge that someone
will buzz them in unchallenged.

The best defense is for all tenants to take a secured entryway seriously.
Never let strangers in, no matter how harmless they may seem. If they
truly had legitimate business in your complex, they would be buzzing
the people they came to see, not bothering you. And never leave front
or back doors propped open as a “favor” to a friend (a habit common
to dormitories). This renders your first line of defense completely use-
less and puts your neighbors in danger. When you see a prop that isn’t
currently being used by movers or for another legitimate reason,
remove it.

Apartment and dormitory safety tips:

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard

Seclusion

Apartment living
unfortunately often
places people in
secluded and poten-
tially dangerous situ-
ations. Parking lots,
elevators, stairwells,
and laundry rooms
can be dangerous
places when you’re
alone. Make sure to
take this into
account when plan-
ning your daily rou-
tine.

Page 8

When searching for a new apartment, be aware that small apartment
complexes, while more intimate and neighborly, tend to have lax securi-
ty. Large complexes, all things being equal, tend to have a lower crime
rate.

Most apartments and condos have sliding glass doors, which can be
extremely easy to breach. Please refer to our section on securing
these doors.

Make sure your front door has a peep-hole. It should view 180° to
prevent someone from hiding, and it should not be removable from the
outside.

If you are under physical attack inside a building, yelling “fire” is much
more effective than it is on the street.

You can leave something valuable on the table (like a watch or bill) so
that if its gone when you return you know not to enter. You don’t
want to surprise a burglar in progress.

Most burglaries occur during the day. Have your complex increase
security during this time, as it is usually lax.

Be sure you have at least one solid-core deadbolt on your front door.
See our section on locks for tips on selecting a deadbolt. A door chain
is also a good idea, but the only chain worth its salt is one that bolts
into the door frame and loops over the doorknob, and is made of
heavy steel. Most other types of chains are easily broken or snapped
from its mounting.

On campus, avoid areas such as “Greek row” where alcohol consump-
tion is rampant. Why? Alcohol is involved in as many as 90% of campus
crime. Most campuses have an escort service so that people don’t
have to walk alone at night. If your campus doesn’t have an escort
service, be the first to organize one. You may be saving a life.

Doors, locks, windows

Doors are the most common point of entry in almost any crime. All
locks can eventually be jimmied or broken. The question is, how long
will it take? Old-fashioned key-in-knob locks are the easiest to jimmy.
They can often be broken with a strong twist of a screwdriver. Even a
good, strong deadbolt can be broken with a swift kick–not because
they are weak, but because the strike plate is usually poorly mounted
into the door frame with small, shallow screws.

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard Page 9

Key-in-knob locks: If this is the only kind of lock you have in your
front door, you’re asking for trouble. Reinforce this lock with at least
one deadbolt.

Deadbolt: These locks should be solid core, which means that the
part that slides into the door frame is steel or has a steel core. It
should extend at least one inch into the door frame. The strike plate
(the flat piece that you mount on the door frame) is just as important
as the lock, but is often overlooked. Don’t mount this piece with the
small, one-inch screws that come with the lock. Instead, purchase larg-
er screws that are at least three inches long with a course thread.
These longer screws should mount all the way into the frame of the
door, not just the trim, to prevent the lock from being defeated with a
kick. To further strengthen this weak link, you can purchase a heavier
strike plate than the one that came with the lock.

When you buy a deadbolt, don’t skimp. A few extra dollars will buy
you a good barrier against the knuckleheads of the world. Medeco
locks are of exceptional quality, and two deadbolts are optimal.
Position them at least 18 inches apart so that the force of a blow is
evenly distributed.

In houses and condo’s, consider installing a security storm door that
has its own double-key deadbolt. This provides an exceptional physical
barrier because the storm door will open outward, therefore making it
impossible to kick in. A double-key deadbolt prevents the possibility of
breaking the glass and unlocking the door–just make sure that if you
lock it at night you keep a key close to the door so that you don’t pre-
vent escape during an emergency.

Cane bolt locks: These locks are mounted at the top and bottom of
the door, and slide into the upper and lower frame of the door. They
are very effective.

If your door opens outward: If your door opens outward, the
hinges are probably exposed and the hinge pins could be removed. This
is a burglar’s dream. To prevent this from happening, remove the center
screws from each side of all hinges. Drill into the door-side of the
hinge a hole about 1/4 inch deep and 1/4 inch wide where the screws
used to be. On the frame side of the hinge, mount a 1/4 inch headless
screw that protrudes 1/4 inch. When the door is closed, the headless
screws will project into the door,“pinning it” and making it impossible
to easily remove the door even if the hinge pins are removed.

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard Page 10

If you don’t want to drill the holes and hunt for headless screws, you
can simply pound 20 penny nails where the screws once were, and saw
the heads of the nails off so that they extend about 1/4 inch.

General safety tips for doors:

• Make sure your deadbolts are good quality, solid core.

• Lock doors even if going out for a minute.

• If you move, have a licensed locksmith change the locks or do it
yourself.

• Give extra protection to concealed entrances. If a door is
unavoidably concealed from the view of neighbors, install at least
two deadbolts, or consider cane bolts. Security storm doors pro-
vide an excellent physical barrier.

• All external doors should be a minimum one and 1/2 inches thick,
solid core. If your doors are hollow core, they can be penetrated
with a bare fist. Solid-core with a metal shell are the most secure.

• Strike plates must penetrate the door jamb and frame. Use three
or four inch screws with a course thread, and use L-shaped strike
plates–these are stronger than the standard curved strike plates
that come with most locks. Use hardened steel deadbolts.

• If you have a window within 44 inches of your doorknob, use a
double-key lock to prevent someone from breaking the glass and
reaching in. But be sure that you and your family keep a key close
to the lock so that you are not trapped inside during an emer-
gency.

• Replace small windows that are close to the door or in the door
with lexan rather than glass. Lexan plastic is very hard to break.

• If you use two or more locks, position them at least 18 inches
apart.

• If the door opens out, pin the hinges.

Sliding glass doors

These doors, as they come from the factory, are particularly easy to
penetrate because they can be lifted from the tracks, or the flimsy
locks can be jimmied. Fortunately, they can be fortified. Rarely will a
burglar break the glass because, like cockroaches, light and sound send

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard

Emergency escape

Remember that each
measure you take to
strengthen a sliding
glass door increases
the time it will take to
escape in an emer-
gency.

Page 11

them running.

• One of the most important deterrents, as with any door or window,
is to keep the sliding door in plain view, bathed in light.

• Remember that the stationary panel of the door can be moved, too.
Be sure that this part of the door is securely bolted to the frame
from the inside so that it cannot be pried out.

• Don’t gain a false sense of security by laying a broomstick in the track
of your door. This can be defeated with a common coat-hanger
slipped between the doors. Instead, purchase a hinged prop that can
be mounted on the sliding door rather than the frame.

• To prevent the sliding portion of the door from moving, any number
of small deadbolts can be mounted at the top and bottom of the
door. They usually require that you drill a hole into the non-sliding
panel, taking care not to crack the glass.

• To prevent the sliding portion of the door from being lifted and
removed from the track, you can mount screws into the track above
the door so that they extend far enough down to prevent the door
from being lifted when it is closed, but not so far that it interferes
with the movement of the door. Mount these screws every eight to
ten inches.

• To permanently lock a door, you can drill through the bottom of the
frame and into the track, taking care not to crack the glass. Drilling
three or four holes, spaced evenly along the bottom of the door, and
screwing the door frame into the track will secure the door, but be
aware that you have eliminated an emergency exit. While these
screws can be removed, they can’t be removed in less that 5 minutes
or so (this option is best for the non-sliding portion of the door). As
an easily-removable option for the sliding portion of the door, consid-
er placing three or four nails than can be easily pulled out.

• If you own your unit, consider installing a second sliding door in front
of the first, or persuade your landlord to do it if you are renting. This
will provide heat insulation, as well as an added barrier that prowlers
would just as soon not deal with.

Windows

• Of course the first line of defense with windows is to have them in
plain view, and well lit. See our section on lighting.

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard Page 12

• Alarms are another great deterrent, especially when a window is hid-
den from view. See our section on alarms. Be sure to use the win-
dow stickers that come with your alarm system, but don’t rely on
generic stickers that you can buy in a hardware store unless you have
an alarm system to back them up. Professional burglars can spot a
counterfeit.

• Generally speaking, burglars would just as soon not hassle with storm
windows. Not only do they provide you with great heat insulation,
but they are too time-consuming to suit the taste of most burglars.

• With casement windows that have cranks, keep the crank removed
and stored near the window. These cranks usually do not need to be
secured on the shaft with the set screw in order to operate the win-
dow, just placed on the shaft.

• Reinforce flimsy latches on sash windows by drilling holes through
both sashes and inserting a nail that can be easily removed. Eye bolts
work well too. Drill the hole at a slight downward angle so that the
bolt doesn’t fall out.

• Remember that any of these measures can be counteracted if the
burglar breaks a window. If you are concerned about any particular
window, inquire at your hardware store about locks that require keys
from the inside. Remember to store your key near the window in
case of emergency.

• If you install bars, be sure that you can open them from the inside.

• Reinforce deep window wells with horizontal bars that are secured
by a cable with a release mechanism so you don’t eliminate an emer-
gency exit. By placing the bars at ground level, you prevent intruders
from disappearing into the window well and working on your window
in seclusion. You also prevent someone from accidentally falling in.

• Windows within 44 inches of doorknobs should be replaced with
lexan, and the doors should be double-key, with the key kept nearby
for emergency exits.

• Skylights should be made of lexan so that they are difficult to break,
and they should be monitored by your alarm system in case they are
pried open

• Remember that privacy is a key defense in protecting your house.
Make sure that your window treatments don’t allow people to see

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard Page 13

into your house–particularly at night.

Second story windows & other entry ways

• Some intruders specialize in 2nd story entry. Vulnerabilities to watch
for include trellises that act as a virtual ladder, utility poles and down-
spouts adjacent to windows or skylights, and windows that are
unlocked or poorly reinforced under the mistaken notion that they
are invulnerable.

To counteract these weaknesses, utility poles can be smeared with
axle grease, downspouts can be painted with no-climb paint, and trel-
lises can be moved or covered with thorny plants.

• Even if your 2nd story windows seem inaccessible, remember that
some burglars are brazen enough to use ladders. Reinforce these
windows as you would if they were on the ground level (see section
on windows).

• Likewise, don’t assume that a window or sliding door on a 2nd story
balcony, or higher, is inaccessible to intruders. Some burglars special-
ize in “balcony hopping” and travel from one unit to the next, enter-
ing by way of unreinforced sliding doors or open windows.

• In the process of securing your windows, don’t eliminate the possibili-
ty of using them as escape routes. Keep a rope ladder near emer-
gency exits and only use bars that can be opened from the inside.

Building a safe room

A safe room is a room in your house where you or your children can
go in the event that an intruder has entered the house. It should pro-
tect you from the intruder for an extended period of time, and you
should be able to communicate with the outside world once inside. A
safe room can be a bedroom, a large closet, or even a bathroom.

To build a safe room, be sure that it is virtually impenetrable from the
outside. The door should be solid core, preferably with a metal exteri-
or. If the door opens outward, pin the hinges (see section on doors). If
the door opens inward, you will need to reinforce it against being
kicked in by drilling the strike plates of your locks well into the frame.
Cane bolt locks are an excellent addition to safe room doors.

The door should have no less than two solid core deadbolts mounted
a few feet apart. They should be keyed from the outside, but not from

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard

Safe rooms

Anyone who has kids
should consider
building a safe room
and instructing the
children on how and
when to use it.
Make sure that you,
the parents, have a
means of entry when
the door is locked.

Page 14

the inside–the whole idea of a safe room is that you can lock it quickly.
It’s a good idea to have a 180° peep hole so that you can observe your
assailant if necessary, and verify the identity of those outside the room.

Make sure that the walls of your safe-room are not accessible to an
assailant. Most walls within houses consist only of a wooden frame
with sheets of drywall on either side. One swift kick is all it takes to
break through most drywall. For this reason, it’s best to place your safe
room at the end of hallways, in closets, or in other situations where
large areas of wall are not easily accessible. The ideal safe room is on
an upper level, with a window. Your own bedroom is an ideal safe
room, since you can lock the door at the first hint of trouble, or you
can sleep with your door locked.

Inside your safe room you should have a cell phone to call 911. Don’t
rely on the house phone–it can be disconnected or taken off the hook,
thereby preventing you from making a call. If you have a window in
your safe room, keep a rope-ladder so that you can make a quick
escape.

Dogs

Dogs, particularly large, formidable breeds, are one of the most effec-
tive deterrents against intruders. Even small dogs, while they don’t
offer much physical protection, can sound a life-saving, early alarm to
warn of intruders and frighten them away.

Most families have no use for fully-trained attack dogs. These animals
can cost upward of $5,000 once training is complete, and they are not
good with family and friends. The preferable dog is a walking burglar
alarm that’s good with kids.

For this reason, don’t buy the pitch that you need to purchase an
expensive purebred animal. A mongrel from your local pound can bark
just as loud, and they tend to be more even-tempered than pedigrees.

Mongrels should be purchased full-grown, preferably from a local shel-
ter, so that you can get an immediate glimpse into their personalities.
Females tend to be better watchdogs than males even without training
because of their tendency to bond with their owners.

Look in your yellow pages under “dog trainers” to find someone quali-
fied to train your pet as a watchdog, or consult your local library if you
choose to do it yourself. At a bare minimum, you should praise your

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard Page 15

dog for barking at strangers when they approach your house. Bear in
mind that full-fledged attack training, or “Schutzhund” training is very
expensive and not appropriate for most families. These dogs are
trained to be vicious toward anyone other than master. Most families
want a dog that can travel around town with them and won’t eat their
house guests.

If you travel for a living, as real-estate agents and contractors do, con-
sider having your dog travel with you. Dogs provide excellent protec-
tion for people who consistently enter strange environments. Just be
sure you keep plenty of food, water, and fresh, cool air available.

Alarms

Alarms are meant to accomplish two tasks. First, they serve as a deter-
rent to criminals. Second, they provide a warning to you. In order to
meet these goals, an alarm system should be fairly obvious (that’s why
they come with window stickers and yard signs) and they should be
loud and bright when tripped. Silent alarms that are used by business-
es can backfire on families by failing to chase away the assailant.

Alarms should not only alert you, but also the police and your neigh-
bors by way of horns and lights. If an alarm only alerts the occupants
of the house, the only one who will hear the alarm if no one is home is
the burglar. A professional burglar can silence an alarm in less than 30
seconds, so it’s important that others immediately know that the alarm
has been tripped.

At minimum, an alarm system should include the following: 24-hour
monitoring by trained professionals, control pad, audible alarm, door
and window sensors, window stickers, battery backup, and a panic but-
ton. Make sure that sky lights and 2nd story windows are covered by
the system. Don’t forget the all-important alarm on the garage door.

Before selecting a company, check the response time with neighbors. If
their response time is more than five minutes, it is too long.
Additionally, they should provide immediate response to panic buttons
and severed lines.

Remember that no matter how efficient an alarm is, it does not pro-
vide any physical barrier against intruders.

Neighborhood watch groups

One of the most important things you can do to protect your home

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard Page 16

(even if you life in an apartment) is to establish a neighborhood watch
group. Even if your group consists of only two or three neighbors, you
greatly reduce the chances of becoming a crime victim–the more
neighbors you have involved, the better. When you set up your group,
keep these tips in mind:

• Exchange names and phone numbers with your neighbors. It might
be helpful to store these numbers on a hand-drawn map of the neigh-
borhood.

• Learn your neighbors routines so that you can identify suspicious
behavior.

• Be suspicious. It’s easy to ignore suspicious behavior, but don’t give in
to the temptation to not get involved. Write down the descriptions
of any strange people, and record the description and license plate of
suspicious vehicles around your neighbors’ homes. Don’t hesitate to
notify the police if you notice activities that seem out of place (for
instance, movers appearing when a neighbor isn’t home).

• Contact your police department to set up neighborhood meetings
with your local crime prevention officer. This officer has a great deal
of useful information for your group.

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard

Employer
Responsibility

According to the
rules of OSHA, your
employer has the
responsibility to pro-
vide you with a safe
work environment. In
addition to physical
barriers, one of the
most important pre-
ventive measures for
an employer to pro-
vide is training.

Page 17

Protecting yourself at work
What your emplo yer should kno w

If you work in the field, handle patients or inmates, travel to homes in
the community, or have the authority to enforce rules on the public,
you are at a greater risk for workplace violence. If you fall into one of
these categories, your employer should supply you with:

• A buddy system so that you minimize the amount of time you
spend alone (or at least someone that you communicate with reg-
ularly).

• A work plan for keeping track of your location throughout the
day.

• Cellular phones, radios, or other means of immediate contact.

• Training in self-defense and hostile conflict management.

Additional measures may include deterrents such as pepper spray,
personal alarms, and portable panic buttons.

Bomb threats & emergency plans

If you work in an office , factory, or any other kind of building, your
employer has a responsibility to maintain bomb threat and emergency
plans to include:

• Procedures for handling bomb threats, to include training for
those who answer phones or greet the public.

• Procedures for evacuating the premises and accounting for all
employees.

• Procedures for calling medical assistance (which may include on-
site personnel).

• Contingencies for evacuating and securing any work area.

• Training in recognizing warning signs and responding to workplace
violence.

Bomb Threats: Every workplace should have a bomb-threat plan that
includes plans for evacuating the premises, designating personnel famil-
iar with the facility to assist authorities in search efforts, instruction of
all employees, especially receptionists, in responding to bomb threats,
training each employee to recognize suspicious packages and suspicious

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard

Domestic violence
in the workplace

Domestic violence
that finds its way
into the workplace is
becoming a consider-
able problem. The
U.S. Department of
Justice estimates that
13,000 acts of vio-
lence in the work-
place each year are
committed directly by
significant others.

Page 18

tampering with the physical environment. Contact the Bureau of
Alcohol,Tobacco, and Firearms to obtain guidelines for handling bomb
threats. Your employer may also wish to take measures to protect sen-
sitive documents and data in the event of an explosion.

Questions to answer during a bomb threat include: exact time and
date of threat, how reported, and the exact words of caller. Questions
to ask the terrorist include: When is the bomb going to explode,
where is the bomb right now, what kind of bomb is it, what does it
look like, why did you place the bomb, and where are you calling from.
Pay particular attention to the caller’s voice. Were they male or female,
young or old sounding? Did they have an accent? If so, from where?
When did they hang up? Record as many details of the conversation as
possible. Those who answer the phones for the company should have
these questions printed on a sheet of paper.

Two-way radios and cell-phones should not be used once a bomb
threat is received. It is possible that these types of transmissions can
detonate devices.

Take all bomb threats seriously.

Workplace violence

Contrary to popular belief, most instances of workplace violence are
committed by a customer or other stranger to the company, rather
than by a disgruntled employee. This means that those who deal
directly with the public are at greatest risk for workplace violence.

Prevention programs should include strategies for recognizing and
repairing danger areas such as weaknesses in security or constant fric-
tion between organizational layers or departments, as well as training
for recognizing and responding to violence. The plan should also
include counseling and employee-assistance to help employees manage
the aftermath of violence. Proper exit interview and discharge proce-
dures are vital in preventing workplace violence.

Contact Peaceful Paths for guidance in this area.

Domestic violence in the workplace

More and more, domestic violence is finding its way into the work-
place. The U.S. Department of Justice estimates that 13,000 episodes
of workplace violence every year are directly linked to domestic vio-
lence. The best defense is to stay empathetic to your co-workers and

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard

Workplace vio-
lence statistics

The National
Institute of
Occupational Safety
and Health estimates
that violence in the
workplace annually
costs employers
$13.5 Billion in med-
ical costs, and $6.2
Billion in lost wages
and support costs.
Two million people
reported being
attacked in the work-
place in 1992 alone.

Page 19

employees.

Watch for warning signs of domestic violence such as an erratic sched-
ule, phone calls that leave the employee distressed, numerous absences,
reluctance to establish friendships, and of course, bruising.

The employer should not create an obligation to protect the employee,
but should take the situation seriously by establishing an employee
assistance program to deal with this problem, offering legal assistance,
and maintaining a list of community counseling and safe-house
resources.

Employers should establish a threats and violence policy that forbids
verbal and physical threats, physical violence of any kind, weapons, and
clearly states the action which may be taken in response to violation of
the policy. Search and seizure policies should also be written and made
available to all employees.

While these policies are vital, beware of establishing “zero-tolerance”
policies that allow no room for uncharacteristically poor judgement on
the part of an extremely distressed employee. Such rigid policies can
inflame an otherwise

Post-incident counseling is a vital step in responding to workplace vio-
lence, and this process should be established before violence occurs.

Unlike other forms of violence, workplace violence is highly preventa-
ble because there is usually a long string of warning signs. Training is
the key to recognizing these signs and responding before a tragedy
occurs. Contact Peaceful Paths for training in this area.

Sexual Harassment

What is sexual harassment? In general, any unwelcome sexual conduct
can be harassment if you have to submit to it to get or keep a job,
enter an academic program, avoid negative consequences from a supe-
rior, get ahead in your job or academics, or any other such contingency.

Sexual harassment is a complex issue, and it is beyond the scope of this
guide. However, we can offer a few guidelines:

• Don’t ignore it. Sexual harassment will only get worse if it goes unad-
dressed.

• Begin taking control with a simple verbal warning, for example,“I
don’t like being stared at. Please stop”, “Don’t touch me again”, or

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard Page 20

“Please address me by my name, not ‘babe’.”

• Keep written records of events, times, meetings, and witnesses. You
might consider writing a letter via registered mail to your harasser so
that you have documented proof of your request that the person
stop the behavior.

• If the behavior continues, consider filing a complaint with your work-
place or school. You may even need to file legal charges in extreme
cases. Be sure that your organization has strict confidentiality policies
in order to protect your safety.

• If ever you fear for your safety, don’t hesitate to leave the scene, go
to friends or coworkers, yell for help, or call the police. Always trust
your intuition.

Danger spots in the workplace

Elevators: Elevators can be dangerous areas in any building. Muggers,
rapists, and other criminals often use this environment to trap their
prey by pressing the emergency stop button, or by carrying them to a
floor where their criminal cohorts are waiting or the environment is
conducive to committing a crime.

Here are a few tips to keep in mind any time you ride an elevator:

• When waiting for an elevator, stand away from the entrance so that
you are not pulled or pushed in when the door opens.

• Get on with a group or a friend whenever possible.

• While waiting, don’t become fixated on the elevator door. Remain
aware of your surroundings.

• If you are on an elevator with a stranger, position yourself next to the
control panel so that you can exit the elevator if you need to, and so
that a predator doesn’t have easy access to the emergency stop but-
ton.

• If ever you are uncomfortable entering an elevator with a stranger,
simply wait for the next car. If a stranger enters your car and you are
uncomfortable, don’t hesitate to get off before the door closes. A
couple of moments spent waiting for the next car is a small price to
pay for peace of mind.

Stairwells: Stay out of stairwells before and after hours! By law, stair-
wells are fire proof and therefore very secluded, especially when you

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard Page 21

consider that very few people use them. The heavy, latching doors tend
to insulate sound, which could put you in a precarious spot if confront-
ed by a predator. The same rules that apply to elevators apply to stair-
wells: If you’re uncomfortable, leave. If you are under attack, yelling
“fire” in an office building or business will attract attention–much more
so than on the street.

Restrooms: Restrooms are particularly dangerous, and a high per-
centage of workplace crimes occur here. Keyed restrooms that are off-
limits to the public are preferable, and any restroom in a high-traffic
area is safer than a secluded restroom. Avoid restrooms after hours,
before hours, or any other time when you are alone.

After-hours: It’s best to avoid your workplace altogether after hours.
Enjoy your weekend. But if you must work other than normal hours,
use the buddy system or have a friend come with you.

Parking gara ges: Avoid this area after hours. If it’s the weekend or
night time, try to park directly in front of the building. Always use the
buddy system when returning to the parking garage, and always check
under, around, and in your car before getting in.

Workplace habits

• Use a third party to help settle disputes with co-workers.

• Don’t keep personal items or information such as checkbooks or ID
in your desk.

• Use the buddy system before and after hours, or when travelling to
homes in the community.

• Get to know security guards. Few states regulate guards, and it’s even
possible to get a job as a security guard when you have a criminal
record. Talk to your security guards and learn as much as you can.
Trust your intuition.

• Get to know contractors for the same reason. Know their schedules,
when they are supposed to be there, and when they are not.

• Avoid being predictable with deposits and cash handling.

• See to it that your employer has well-lit and well-guarded facilities,
that visitors require an escort, restrooms are not available to the
public, hiring techniques include background checks and drug testing,
and that the company takes sexual harassment and threats seriously.

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard Page 22

• Ask your employer for training in recognizing and responding to hos-
tile behavior.

• Ask your employer for training in self-defense.

On the road

Sales people, real estate agents, and other on-site workers need to be
aware of the dangers of entering an environment that may be unfriend-
ly. Whenever you enter a new environment with a client, follow these
simple guidelines:

• Make sure that somebody knows where you are, who you are
with, and how to reach you.

• Get a dog that can travel with you when you meet clients.

• If you are meeting a client for the first time, meet in your office. If
your intuition tells you something is not quite right, take someone
with you when you meet them on-site.

• When entering an environment with a client, follow behind them,
leave doors unlocked behind you (or open if possible), and always
be mindful of escape routes. Don’t let a stranger stand between
you and the exit.

• If your intuition says leave, then leave!

• Ask your employer for training in self-defense and hostile conflict
management.

Traveling sales people : Because you are constantly changing envi-
ronments, you need to be extra vigilant to the people and circum-
stances around you.

• Get to know the people on your regular route: hotel workers,
store clerks, gas station attendants, and anyone else you can get
to know. Build a network of people who know and like you.

• Keep in regular contact with the home office. Make sure some-
one always knows where you are and when you will check in
next.

• Arrive at your destination before dark.

• Keep an emergency kit in your car including flashlight, extra bat-
teries, blanket, water, food, matches, medical supplies, cell phone,
road flares, and tools.

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard Page 23

• When staying at a hotel, control your environment as you would
at home. Park close to the entrance, don’t have the counter per-
son shout out your name and room number, don’t park in a num-
bered space that corresponds to your room, and be careful who
you give your car to. Not all valet parking attendants are the gen-
uine article.

• Stay at hotels that use programmable keys rather than mechanical
ones. Once a key is re-programmed, there is lesser chance that
strangers can get into your room.

• Use the hotel’s safe safe-deposit box rather than keeping expen-
sive items in your room. Hotels will rarely cover losses of more
than $100–keep a clause in your homeowner’s or renter’s insur-
ance to cover expensive items that you take with you on the
road.

• The safest hotel rooms against fire hazards are the lower floors.
Higher floors insulate you more against robbers. Rooms near the
elevator tend to be safest because traffic is higher there; rooms
near back stairways offer the least protection against robbers and
other predators.

• Keep your hotel and car keys where you can get to them quickly.

• When asking for room service or maid service, ask the front desk
the name of the person who will be coming to your room, and
never let strangers in. If you feel uncomfortable about a hotel
employee, verify his identity with the front desk before letting him
in.

• Beware of the “clean this room” sign that tells criminals you’re
not there. Instead of posting this sign, call the front desk and ask
for maid service.

• Don’t assume that high-priced hotels are safe. More important
than the cost of the hotel is the neighborhood. A high crime rate
doesn’t bode well, no matter how posh the hotel is.

• When you’re out on the town, wear sneakers that you can run in,
and never wear convention or other ID badges. These badges
advertise that you’re from out of town and unfamiliar with the
terrain.

• In airports, hotel lobbies, bus stations, restaurants, or other public

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard

Awareness

Awareness is your
most important
weapon on the
street. Peaceful
Paths personal safety
training offers ways
to greatly increase
your awareness.

Page 24

venues, don’t let phone calls, trips to the rest room, televisions,
commotions, or conversations deter your attention from your
luggage. Whenever possible, maintain physical contact with your
luggage, even if it is merely resting under your legs while you read.

• If you’re out on the town in a strange city, consider carrying two
wallets. One should contain the money you’ll be spending that
evening–money that you can part with should you be held up. The
other should carry the bulk of your cash, travelers checks, credit
cards, and other important documents. Don’t reveal this wallet in
public.

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard

W hy does mart i a l
a rts training work?

Martial arts classes
will greatly lower your
chances of becoming
the victim of a
crime–not because
you will learn to “kick
but” but because you
will develop confi-
dence and discipline
in your daily life. This
will help you avoid
conflict altogether.

Page 25

Protecting yourself on the street
General tips

• Don’t walk, jog, or bike with headphones.

• Don’t walk around in public in self-absorbed, angry, or otherwise self-
absorbed state of mind. This behavior severely impairs your aware-
ness.

• Never flash big rolls of money or expensive jewelry on the street.

• Check the area before using an ATM and don’t hesitate to use the
“cancel” button if you’re uncomfortable. Don’t use any ATM that isn’t
well-lit and in plain view to the public.

• Lock your car when driving. Carjackers and “red-light robbers” pre-
fer cars that are unlocked. See section on car safety.

• Keep your keys and ID separate.

• Check the surroundings before entering a store or gas station at
night. If you see suspicious people, or the situation doesn’t feel right,
move on.

• If you’re uncomfortable in any situation, get to a populated area as
quickly as possible–never question your intuition.

• Carry yourself with confidence and intent. Strong body language is a
powerful deterrent.

• Avoid secluded restrooms such as those in the mall at the end of
long hallways, or unlocked gas station restrooms that are located
“‘round back.” Restrooms in department stores, restaurants, or
supermarkets are preferable.

• Always wear comfortable shoes when out on the town.

Training for handling predators

• Obtain training in hostile conflict management and crisis communica-
tion. Peaceful Paths specializes in this type of training, and it is far
beyond the scope of this website.

However, as a general guideline, don’t resist muggers, burglars, or
other predators that are only after a bit of material gain. Keep in
mind, however, that roughly one in five robbers seeks more than just
material gain–they want to hurt you as well. If you sense that some-

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard

Road Rage

Does “Road Rage”
really exist? Despite
the huge media cov-
erage of this phe-
nomenon, there is no
increase in traffic
deaths to confirm its
existence. In fact,
the number of traffic
fatalities typically
goes down each
year, probably due to
better safety meas-
ures.

Nevertheless, cars do
insulate people from
each other, making it
very easy to become
angry beyond the
level that would
occur in a face-to-
face interaction. For
this reason alone, it’s
best not to confront
someone in another
car–let bygones be
bygones before
someone does some-
thing truly regret-
table.

Page 26

thing larger than property is at stake, it may be time to fight. This is a
difficult call to make, and we cannot stress enough the value of train-
ing.

• According to almost every federal and local crime statistic, assaults
and murders are most often committed by friends, lovers, family
members and other acquaintances for the sake of love, money, or
petty arguments. If you find yourself in or near a heated argument,
LEAVE.

Physical preparedness

• Keep yourself in good physical condition. Predators tend to avoid
people who look like they can take care of themselves. In addition,
sound physical condition will place you in a much better position
should you ever need to run or fight.

• Enroll in women’s self-defense classes often. Take different classes
from different instructors. Classes taught exclusively by women are
valuable, but it’s also good to take classes that incorporate male
attackers–it’s important to learn that you can disable a full-grown
man. Peaceful Paths offers specialized training courses for women
that includes not only physical technique, but verbal skills as well.

• Consider enrolling in a martial arts school. You will gain all-important
confidence that will drive most predators away before they attack.
“Hard styles” such as Karate and Tae Kwon Do usually offer sparring
and a heavy sport-orientation combined with martial philosophy.
“Soft styles” such as Aikido and Tai Chi offer brilliant fighting tech-
nique and a peaceful philosophy, but take many years to master. Judo,
Jujitsu, and grappling schools offer realistic, street-oriented technique.
Before you choose a school, observe a few classes at different “dojo”
or training halls. Avoid schools that insist on lengthy contracts;
instead, find small schools with friendly, passionate instructors. If you
live in the Denver area, we highly recommend the Red Mist Society.

Car safety

• Lock your car when driving. Carjackers and “red-light robbers” pre-
fer cars that are unlocked.

• When stopped in traffic, keep enough room between you and the car
in front of you so that you can pull out and drive away if necessary.
Whenever possible, use the middle or inside lane at intersections.

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard Page 27

• If you think someone’s following you but you’re not sure you’re being
followed, take four right or left turns. If they stay with you, drive to a
police station or a busy place. Don’t lead them to your home, and
don’t pull over to confront them. Carjackers often follow their prey
in pairs, waiting for an opportunity for one to jump out and take the
victim’s car.

• Always check around, under, and in your car before getting in. When
returning to parking lots, use the buddy system. Pre-plan your envi-
ronment when parking your car. A parking lot that’s bright and safe
during they day may not be so inviting after the sun goes down.

• Keep home keys and personal information away from car. In the
event that it is stolen, you don’t want to leave the thief an open invi-
tation to your house.

• Single women should consider tinting windows to conceal identity,
and keeping a man’s article of clothing, such as a necktie, visible in the
back seat. Dogs are great deterrents and should travel with you
whenever possible.

• When leaving a parking lot or garage, have your keys ready before
you arrive at the car. Check in and around your car, get in quickly,
lock the door, start the engine and drive away. Fasten your seat belt
and situate your belongings after you’ve begun driving away.

• Always check the back seat before getting in.

• Don’t bait the “smash and grab” scam by leaving items visible on the
seat. In this scam, robbers wait at intersections for stopped cars that
have purses, wallets, duffel bags, expensive jackets, or other tempting
items lying in plain view on the front or back seat. Keep these items
hidden on the floor or in the trunk.

• If you are bumped from behind, drive to a public place before pulling
over. This is a scam often used by carjackers. The carjackers bump
their victim, and when the driver pulls over and gets out of his car,
the carjackers go into action.

• When exchanging information after a minor accident or “bump,” offer
only your license number and insurance agent.

• Don’t argue with carjackers. If you have a child in the car, announce
this fact to your attacker in a calm, clear voice. Most carjackers just
want the property; they don’t want trouble.

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard Page 28

• If an armed carjacker orders you to start driving, here is one very
high-risk defense: wait for an opportunity in a public place and crash
your car into a stationary object (avoid hitting other cars–you don’t
want to hurt innocent bystanders). This is very high-risk behavior, but
it is most likely better than going to an environment of your attack-
er’s choice.

• Beware of signals from other drivers that something is wrong with
your car. If you suspect a problem, drive to a service station, but
don’t pull over on the spot unless you must.

• If you see a woman hitchhiker or a person stranded on the side of
the road, be aware that it could be a trap. An alternative to pulling
over is to call police and give the person’s location.

• Keep a cell-phone in your car. If you are stranded by the side of the
road, raise your hood, lock the doors and stay in your car until help
arrives. If your car is in danger of being hit by traffic, then find a safe
vantage point while you wait for help.

• Always keep your car in good running condition with at least half a
tank of gas.

• Rather than driving through bad neighborhoods, take the long way. It
may cost you a few minutes, but it will help you avoid being stranded
in a dangerous or deserted area.

• Keep an emergency kit in your car including flashlight, extra batteries,
blanket, water, food, matches, medical supplies, cell phone, road flares,
and tools.

Vacationing

• Keep your money in two locations on your person: a wallet or purse
that contains your spending money, and a second wallet or money
belt that contains travelers checks, credit cards, and other important
documents. Never show this wallet in public. Money belts can be
purchased wherever luggage is sold.

• Travel light, and be modest in your choice of luggage. Nice luggage
can attract thieves. By travelling light, you lessen the chances of being
bogged-down and vulnerable.

• If you rent a car, make sure it doesn’t have rental signs or plates on it.
These signs advertise to predators that the occupants probably have

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard

Drunken Rage

Alcohol is a factor in
more than half of all
physical assaults, and
more than half of all
rapes and sexual
assaults.

Alcohol can greatly
reduce a person’s
inhibitions against
violence. Be particu-
larly careful of those
who tend to become
aggressive when
angry, are controlling
by nature, or have
difficulty communi-
cating. In a sober
person, these are not
necessarily warning
signs, but when
drunk, these traits
can spell danger.

Always trust your
intuition. If you feel
hostility beginning to
build around alcohol,
it’s time to leave.

If you are the victim
of alcohol-related vio-
lence, the best thing
you can do for your-
self and your attack-
er is to press
charges. Don’t
ignore the problem.

Page 29

cash and are disoriented. Request an unmarked car.

• Keep your purse and important carry-on luggage with you at all
times. Don’t nap in airports or public places unless your luggage is
being watched, is in a locker, or you have a personal alarm on it.
Don’t allow conversations, rest-room stops, commotions, or other
distractions to lose contact with your luggage or purse.

• Don’t hesitate to ask taxi or shuttle drivers to wait a moment until
you make it safely to your car or front door.

About alcohol

Alcohol in any environment increases your chances of injury. Alcohol is
often a factor in violent acts including family violence, sexual assault,
rape, assault and aggravated assault, murder, and suicide.

Alcohol does not in and of itself cause violence, but it can be used as
an excuse to become violent, it lowers inhibitions, it impairs judgement,
and can cause paranoia.

Over half of all physical assaults involve alcohol. Avoid areas where
alcohol and violence seem common, stay sober, and stay alert to signs
of trouble. If you’re with friends, be sure that you have your own way
to get home. You won’t want to be around these people if they
become hostile, and you certainly won’t want to ride with them if they
are drunk. When alcohol is involved, always travel in groups, or with
someone you know very well.

Some of the warning signs for alcoholism include:

• Frequently needs a drink.
• Obsesses over alcohol or drinks alone.
• Frequent difficulty remembering what took place when drunk.
• Lies to conceal drinking.
• Argues with friends and family members about drinking.
• Feels that alcohol enhances performance, or needs alcohol for certain

activities.
• Ignores work, school, or family obligations for alcohol.

If you or someone you know displays one or more of these signs, i t ’s
time to seek counseling. Consult your local ye l l ow pages under “ a l c o-
holism” or call the Department of Health & Human Services Refe rr a l
Routing Service at 1-800-662-HELP.

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard Page 30

A word about deter rents
Guns

Gun ownership reduces the fear of crime, but not its occurrence.
More often then not, guns are used on the wrong person or by the
wrong person–guns kill many more family members than burglars. The
bottom line is, if you have a gun in your house you are much more like-
ly to incur a tragic event than you are to avoid one. If you have a gun,
assume that a child will find it, even if you don’t have children.

Don’t keep or carry a gun (or any other weapon for that matter)
unless you are willing to use deadly force. If you hesitate, it can be
taken and used against you.

If you wish to carry a concealed gun, be aware of the laws in your area.
In some places, it’s completely illegal to carry concealed weapons, and
in other places you need a permit. Be aware also that shooting some-
one on the street is much harder to justify than in your house. Even in
your own home, despite the common misperception of so-called “make
my day laws,” most states frown on homeowners shooting intruders. It
must be proved that the homeowner’s life was at stake, and that the
shooting was committed in self-defense. This is a burden of proof that
lies entirely on the homeowner, and failure to provide this difficult evi-
dence can result in devastating lawsuits.

If you decide to buy a gun, make sure you take it to the shooting range
regularly. Try several models before you decide to buy one. Revolvers
tend to be simpler and more reliable than semi-automatics, which can
jam.

Sprays

Pepper spray, made from the extracts of actual peppers, has come to
replace Mace, a chemical spray, as the standard self-defense spray.
Chemical Mace is still available, but part of the popularity of pepper
spray is the fact that it is more effective. Mace is uneffective on
approximately 1 out of 10 people. Pepper spray has a higher success
rate.

Be aware, though, that even pepper spray has a failure rate, particularly
with those who are under the influence of drugs or alcohol. Even with
the unimpaired, test subjects have been able to complete assaults even
after being hit with pepper spray.

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard Page 31

Although pepper spay is a popular and relatively effective deterrent, it
is not perfect. Pepper spray is not designed to save your life, it is mere-
ly capable of buying you a few seconds, at best, so that you can escape.
This in itself may be enough to save your life, but any deterrent must
be accompanied by training.

If you carry pepper spray, carry it at the ready when you are in a ques-
tionable environment–it won’t do you any good if it’s at the bottom of
your purse when you need it. Make sure that your pepper spray is
fully-charged. If you have any concern about its functionality, purchase a
new canister.

When purchasing spray, make sure that it has at least 10 continuous
seconds of spray, and that it is at least 10% OC (oleoresin
capsicum–the hot stuff).

Practice with your pepper spray. Spray it a few times to find out if it
sprays in a stream or a fog. Try it in a breeze to find out how it
responds, but never spray it into the wind, even during an attack.
Devise a few worst-case scenarios with a friend (but don’t spray them!)
and find out just how long it takes to reach your spray, fire it, and
escape. Don’t be surprised if you need to hit an attacker more than
once with pepper spray.

Other deter rents

Stun guns are more useful as visual deterrent than as a weapon. They
look formidable, but in reality you must be within arm’s reach of your
attacker, which is too close for your safety. Additionally, it can take up
to four seconds of continuous contact to immobilize an assailant. That
is entirely unrealistic during a struggle. Worse yet, because this weapon
requires that you physically struggle with your attacker, there is a good
chance that this weapon can be taken and used against you.

Even if you don’t have a weapon at hand, virtually any item can be used
to distract an attacker long enough to escape. A rolled-up magazine
jabbed to the throat, a pencil jabbed to the face, or the corner of a
book to the eye might possibly buy you a few seconds.

A common bit of advice is to interlace your car keys between your fin-
gers and punch your assailant in the face. We don’t recommend this
because punching is a bad idea in the first place, because it takes too
long to interlace keys in fingers, and because it can cause more damage
to your hand than to your attacker. A smart attacker has only to

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard Page 32

squeeze your hand to cause very distracting pain.

Personal alarms

Personal alarms have the advantage of being simple, and they cannot be
turned against the victim. Purchase a type of alarm that is relatively dif-
ficult to turn off or break once it is activated. Many have attachments
that allow them to be used as door or window alarms. When travel-
ling, or even at home, it’s a good idea to use these alarms on your door
as you sleep.

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard

Scenario Training

One of the most
important parts of
self-protection train-
ing is realistic sce-
nario training. At
Peaceful Paths, we
understand the value
of this fun and edu-
cational technique.

Page 33

A note for the elderl y
Overall, the elderly are no more prone to street crime than anyone
else. However, predators do search for victims who look as if they
can’t defend themselves, and the elderly do need to adopt certain
behaviors to insulate themselves from the heart-breakers and life-tak-
ers of the world.

• Continue regular social contact. Keep old friends and make new
ones. Participate in social activities, and avoid the camp mentality.

• Never, ever give personal information, such as checking account or
credit card numbers, to a stranger.

• Use the buddy system when travelling at night or in unpopulated
areas. Traveling with one person can reduce the likelihood of crime
tremendously. Traveling with two or more is even better. Keep this in
mind in parking lots and shopping malls.

• Have your social security and retirement payments sent directly to
the bank.

• Allow no one into your house. Say no to “free inspections” or esti-
mates regarding furnaces, roofs, or other household concerns. If you
need to have work done, you select the contractor.

• The “smash and grab” technique of breaking a car window and steal-
ing valuables is often perpetrated against seniors. Eliminate this temp-
tation by keeping purses and valuables hidden on the floor or in the
trunk.

• Lowlifes and knuckleheads often prey on those who appear weak,
confused, lost, or drunk. When in public , conduct yourself with confi-
dence and a sense of purpose.

• Get out of the house, and have friends & family stop by frequently

• Keep control over your own assets. Be very suspicious of people
who offer you deals that sound too good, or ask you to withdraw
money from your checking account.

• Pay attention to the details of your personal affairs. Choose only rep-
utable charities.

• Emotional hostility & intentional neglect from caretakers or family can
lead to physical abuse. At the first sign of this, take control and
change your environment.

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard Page 34

Rape pr evention tips
• Alcohol and rape are intertwined. More than half of all men who

attempt rape have been drinking, and of those who had been drinking,
a larger percentage were successful. For this reason, avoid areas such
as “Greek Row” where drinking is rampant, or if you are going to be
around alcohol in any environment, use the buddy system from the
start of the evening until you are safe at home.

• Burglar proof your home. See our sections on securing your house
or apartment.

• Don’t jog, walk, or ride your bike with headphones on.

• Keep people apprised of your whereabouts. Make sure they know
how to get ahold of you, and when to expect you back.

• Keep a cell-phone.

• Build a safe-room in your house .

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard

Date rape drugs

What’s your best
defense against the
“date rape drug”?
Travel in a group,
and use the buddy
system–you keep an
eye on her ALL
NIGHT, and vice-
versa.

Page 35

Peaceful Paths offers a very
unique and popular
Women’s Self-Defense class.

During this special eight-
hour class, you will gain life-
saving physical, verbal, and
mental skills.

We will show you what
predators look for, and how
not to carry the mark of a
victim. And of course , we
will teach you how to physi-
cally defend yourself!

Contact us today at (303) 233-8279 to
schedule a session for your organization.

Peaceful Paths Women’s Self-Defense Training
Ph ysical skills

• Learn how to escape if knocked to the ground or surprised
in bed.

• Learn how to defend against someone much larger than you.

Verbal skills

• Learn how to recognize and respond to a predator's initial
verbal contact.

• Learn how to differentiate between a common catcall and a
potentially dangerous incident.

Mental skills

• Learn to avoid the mark of a victim.

• Learn to improve & trust your intuition.

• Read our sections on elevator & stairwell safety.

• Avoid public transportation at night. If you must use it, stay close to
the driver and have someone meet you at your stop.

• Don’t open the front door if you’re alone.

• Never admit strangers into your home–no matter what the pretense.

• Be alert to your home’s surroundings, such as bushes or stairwells
where people can lie in wait for you to open the door.

• Never enter your house if it’s been tampered with.

• Know a man well before you go on a date. “Date rape” is less com-
mon when you’ve know each other for a while.

• Always listen to your intuition.

• Training training training! Enroll in women’s self-defense classes a few
times each year, and take different classes from different instructors.
You might be surprised how much fun it can be! Peaceful Paths offers
excellent training courses for women in the workplace and on the
street. You can reach us at (303) 233-8279.

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard Page 36

Surviving hosta ge situations
Unfortunately, hostage situations are becoming more and more com-
mon. The good news is that hostages usually survive. Hostages are the
hostage taker’s most valuable asset, and he usually doesn’t want to
harm them. Your chances of survival are good, if you follow a few rules:

• Recognize that the first hour of the hostage situation is the most
volatile. Keep a low profile, and do as the hostage taker says.

• Follow orders and don’t argue. Speak only when spoken to, unless
you are ill. Be mindful of your eye contact with the hostage taker.
Make eye contact when you’re being given orders but that’s all. Too
much eye contact can be taken as a challenge.

• Keep a calm facade, even if you are panicked on the inside. Speak
slowly and calmly, and keep track of your facial expression and body
language. If you appear calm, the hostage taker has less reason to
panic.

• If your hostage taker wants to talk to you, be kind and empathetic to
his cause, even if you disagree.

• In extended situations, beware of the “Stockholm syndrome” in which
hostages become sympathetic and attached to their captors. This is
an easy trap to fall into, and it interferes greatly with the rescue. Stay
empathetic to his needs, but not sympathetic to his actions.

• Most hostage situations turn out well. Never lose hope.

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard Page 37

About Peaceful Paths
Headquartered in Denver, Colorado, Peaceful Paths is the result of
years of combined study, research, and real-life application of hostile
conflict management techniques. Clients benefit from experience rang-
ing from the classroom to the street.

Peaceful Paths has provided training to a multitude of organizations
ranging from homeless shelters to businesses and professional organi-
zations. Our subject matter ranges from Women's Self-Defense to
Managing a Hostile Public.

Peaceful Paths was founded by Shawn Smith, who has spent nearly 15
years studying human aggression. He has earned degrees in
Communication and Psychology from the University of Colorado, has
served as Trainer and Senior Patrol Leader for the Denver Guardian
Angels, and has studied the techniques and philosophies of martial arts
for thirteen years. His fun and dynamic training sessions reflect this
range of experience, combining effective conflict management skills
with street-wise common sense.

Shawn can be reached in Denver, Colorado at (303) 233-8279, or via
email, shawn@peacepath.com.

Peaceful Paths Personal Safety TrainingBe Your Own Bodyguard Page 38

