Home Security Checklist

This checklist can be used as a guide to gauge your home's security. Any boxes checked "no" are areas where action should be taken to improve the security of your home. This list is designed to be a brief do-it-yourself home security survey. For a complete look at your home's security, contact the Franklin Police Dept. at (414) 425-2522 and ask to speak with a Crime Prevention Officer to schedule a free Security Survey of your home.

Exterior Doors	Yes	No
All doors are locked at night and every time the house is left, even if it's just for a few minutes.		
Doors are solid hardwood or metal-clad.		
Doors feature peepholes at heights everyone can use.		
If there are glass panels in or near the doors, they are reinforced in some way so that they cannot be shattered.		
All entryways have a working, keyed entry lock and sturdy deadbolt lock installed into the door's frame.		
Spare keys kept with a relative or trusted neighbor, not under a doormat or planter, on a ledge, or in the mailbox.		
Garage and Sliding Door Security		
The door leading from the attached garage to the house is solid wood or metal clad and protected with a quality keyed door lock and deadbolt.		
The overhead garage door is closed and secure when not in use, especially during night time hours.		
Garage doors are all locked when leaving the house.		
Sliding glass doors have strong, working key locks.		
A dowel or pin to secure a glass door has been installed to prevent the door from being shoved aside or lifted off the track.		
The sliding door is locked every night and each time the house is left.		

Windows are always locked at night and when the house is vacant. Image: Strategy and Stra	Protecting Windows	Yes	No
Windows are pinned, when left open a few inches for ventilation. Image: Control of the state of the st	Every window in the house had a working lock.		
Yard Security Shrubs and bushes are trimmed so there is no place for someone to hide. Inhere are no dark areas around the house, garage, or yard at night that would hide prowlers. Every outside door has a bright, working light to welcome visitors. Floodlights are used aimed properly to provide effective illumination. Outdoor lights are controlled by a photocell or motion sensor, to ensure lights are on whether someone is home or not. Address is clearly displayed on the house so police and other emergency vehicles can find the house quickly. Outdoor Valuables and Personal Property Gate latches and shed doors are all locked with high-security, laminated padlocks. Grills, lawnmowers, and other valuables are stored in a locked garage or shed, or if left outside, are hidden from view with a tarp and securely locked to a stationary point. Every bicycle is secured with a U-bar lock or quality padlock and chain, even if left alone for just a minute. Firearms are stored unloaded and locked in storage boxes and secured with trigger guard locks. Valuable items such as television, stereos and computers have been	Windows are always locked at night and when the house is vacant.		
Shrubs and bushes are trimmed so there is no place for someone to hide. Image: Shrubs and head head and head head and h	Windows are pinned, when left open a few inches for ventilation.		
There are no dark areas around the house, garage, or yard at night that Image: Constraint of the text of tex of text of text of text of text of text of	Yard Security		
would hide prowlers. Every outside door has a bright, working light to welcome visitors. Floodlights are used aimed properly to provide effective illumination. Outdoor lights are controlled by a photocell or motion sensor, to ensure lights are on whether someone is home or not. Address is clearly displayed on the house so police and other emergency vehicles can find the house quickly. Outdoor Valuables and Personal Property Gate latches and shed doors are all locked with high-security, laminated padlocks. Gate latches, garage doors and shed doors are locked after every use. Grills, lawnmowers, and other valuables are stored in a locked garage or shed, or if left outside, are hidden from view with a tarp and securely locked to a stationary point. Every bicycle is secured with a U-bar lock or quality padlock and chain, even if left alone for just a minute. Firearms are stored unloaded and locked in storage boxes and secured with trigger guard locks. Valuable items such as television, stereos and computers have been	Shrubs and bushes are trimmed so there is no place for someone to hide.		
Floodlights are used aimed properly to provide effective illumination. Image: Stress of the stre	There are no dark areas around the house, garage, or yard at night that would hide prowlers.		
Outdoor lights are controlled by a photocell or motion sensor, to ensure lights are on whether someone is home or not. Address is clearly displayed on the house so police and other emergency vehicles can find the house quickly. Outdoor Valuables and Personal Property Gate latches and shed doors are all locked with high-security, laminated padlocks. Gate latches, garage doors and shed doors are locked after every use. Grills, lawnmowers, and other valuables are stored in a locked garage or shed, or if left outside, are hidden from view with a tarp and securely locked to a stationary point. Every bicycle is secured with a U-bar lock or quality padlock and chain, even if left alone for just a minute. Firearms are stored unloaded and locked in storage boxes and secured with trigger guard locks. Valuable items such as television, stereos and computers have been Interview of the secure is a stored in a locked secure is a stored in a locked and secure is a stored in a locked garage is a stored in a locked in storage boxes and secure is a stored chain, even if left alone for just a minute. 	Every outside door has a bright, working light to welcome visitors.		
lights are on whether someone is home or not. Address is clearly displayed on the house so police and other emergency vehicles can find the house quickly. Outdoor Valuables and Personal Property Gate latches and shed doors are all locked with high-security, laminated padlocks. Gate latches, garage doors and shed doors are locked after every use. Grills, lawnmowers, and other valuables are stored in a locked garage or shed, or if left outside, are hidden from view with a tarp and securely locked to a stationary point. Every bicycle is secured with a U-bar lock or quality padlock and chain, even if left alone for just a minute. Firearms are stored unloaded and locked in storage boxes and secured with trigger guard locks. Valuable items such as television, stereos and computers have been	Floodlights are used aimed properly to provide effective illumination.		
vehicles can find the house quickly. Outdoor Valuables and Personal Property Gate latches and shed doors are all locked with high-security, laminated padlocks. Gate latches, garage doors and shed doors are locked after every use. Gate latches, garage doors and shed doors are locked after every use. Grills, lawnmowers, and other valuables are stored in a locked garage or shed, or if left outside, are hidden from view with a tarp and securely locked to a stationary point. Every bicycle is secured with a U-bar lock or quality padlock and chain, even if left alone for just a minute. Firearms are stored unloaded and locked in storage boxes and secured with trigger guard locks. Valuable items such as television, stereos and computers have been	Outdoor lights are controlled by a photocell or motion sensor, to ensure lights are on whether someone is home or not.		
Gate latches and shed doors are all locked with high-security, laminated padlocks. □ Gate latches, garage doors and shed doors are locked after every use. □ Grills, lawnmowers, and other valuables are stored in a locked garage or shed, or if left outside, are hidden from view with a tarp and securely locked to a stationary point. □ Every bicycle is secured with a U-bar lock or quality padlock and chain, even if left alone for just a minute. □ Firearms are stored unloaded and locked in storage boxes and secured with trigger guard locks. □ Valuable items such as television, stereos and computers have been □	Address is clearly displayed on the house so police and other emergency vehicles can find the house quickly.		
padlocks. Gate latches, garage doors and shed doors are locked after every use. Grills, lawnmowers, and other valuables are stored in a locked garage or shed, or if left outside, are hidden from view with a tarp and securely locked to a stationary point. Every bicycle is secured with a U-bar lock or quality padlock and chain, even if left alone for just a minute. Firearms are stored unloaded and locked in storage boxes and secured with trigger guard locks. Valuable items such as television, stereos and computers have been	Outdoor Valuables and Personal Property		
Grills, lawnmowers, and other valuables are stored in a locked garage □ or shed, or if left outside, are hidden from view with a tarp and □ securely locked to a stationary point. □ Every bicycle is secured with a U-bar lock or quality padlock and □ chain, even if left alone for just a minute. □ Firearms are stored unloaded and locked in storage boxes and secured □ with trigger guard locks. □ Valuable items such as television, stereos and computers have been □	Gate latches and shed doors are all locked with high-security, laminated padlocks.		
or shed, or if left outside, are hidden from view with a tarp and securely locked to a stationary point. Every bicycle is secured with a U-bar lock or quality padlock and Inchain, even if left alone for just a minute. Firearms are stored unloaded and locked in storage boxes and secured Inchain with trigger guard locks. Valuable items such as television, stereos and computers have been Inchain	Gate latches, garage doors and shed doors are locked after every use.		
chain, even if left alone for just a minute. Firearms are stored unloaded and locked in storage boxes and secured with trigger guard locks. Valuable items such as television, stereos and computers have been	Grills, lawnmowers, and other valuables are stored in a locked garage or shed, or if left outside, are hidden from view with a tarp and securely locked to a stationary point.		
with trigger guard locks. Valuable items such as television, stereos and computers have been	Every bicycle is secured with a U-bar lock or quality padlock and chain, even if left alone for just a minute.		
· · · · · ·	Firearms are stored unloaded and locked in storage boxes and secured with trigger guard locks.		
	Valuable items such as television, stereos and computers have been inscribed with your driver's license number (not Social Security #).		

Home inventory is up-to-date and includes pictures/videotape. A complete copy is kept somewhere out of the house (Safety Deposit Box)	Yes	No
Security When Away From Home		
At least two light timers have been set to turn lights on and off in a logical sequence, when on vacation or away for an extended period.		
The alarm system is activated whenever the home is vacant.		
Mail and newspaper deliveries have been stopped or arrangements made for a neighbor/relative to pick them up, when away on vacation.		
A neighbor has been asked to tend the yard and watch the home while on vacation.		
A vacation report was filed with the Franklin Police Dept., listing key holders and emergency contact information. (Forms are available at the Franklin Police Department.)		