

MISSISSIPPI GULF COAST COMMUNITY COLLEGE

The Ultimate Guide to
**College and
Campus
Safety**

MGCCC Police Department

Campus Police

Perkinston Campus.....	(601) 928-6327
Harrison County Campus.....	(228) 896-2516 (228) 861-0099
Jackson County Campus.....	(228) 497-7690 (228) 218-0024
George County Center.....	(601) 766-6447
The Bryant Center.....	(228) 267-8669
Advanced Manufacturing and Technology Center.....	(228) 896-2516
West Harrison County Center.....	(228) 563-2251
Haley Reeves Barbour Maritime Training Academy.....	(228) 935-4252
Keesler Center.....	(228) 377-3040
Naval Construction Battalion Center.....	(228) 871-2361

Other Important Numbers

Emergency.....	911*
<i>*To dial off campus from a campus/center extension, it may be necessary to dial "9" first.</i>	
Mississippi Gulf Coast Rape Crisis Center.....	(228) 435-1968

Local Law Enforcement

Gautier Police.....	(228) 497-2486
Gulfport Police.....	(228) 868-5959
Stone County Sheriff's Department.....	(601) 928-7251
Lucedale Police.....	(601) 947-3261
Harrison County Sheriff's Department.....	(228) 865-7060
Long Beach Police.....	(228) 863-7292
Biloxi Police.....	(228) 392-0641

Introduction

While colleges and universities are among the safest communities, no campus is immune from crime. Promoting safety on campus is the responsibility of students, faculty, staff, MGCCC police officers and other members of the campus community. An important part of everyone's education is learning how to be alert, use common sense, and prevent unnecessary threats to their own safety and the safety of others.

Campus crimes can generally be broken down into two categories: crimes against property and crimes against persons. Most campus crimes occur when criminals are given the opportunity to commit them. By taking away the opportunity, you can help prevent the crime before it occurs. When the entire campus pulls together to reduce the opportunity for crime, we can significantly reduce the risk and enhance the safety of the whole community. Following are some helpful tips on reducing your risk of being victimized on and off campus. Also included are some steps you can take to prevent a crime that does occur from getting worse.

Campus Crimes Against Property

Protecting Your Residence and Valuables

Here are simple tips for protecting your residence and belongings. If you have roommates, make sure they understand and follow these same tips:

- The majority of thefts from dorm rooms happen when the residents are not in, but the door is unlocked. Lock the door to your room whenever you leave, even if it is just for a few minutes. Lock your door when you are showering or sleeping. Never compromise your safety for a roommate who asks you to leave the door unlocked.
- Doors and windows to your residence hall should be equipped with quality locking mechanisms. Room doors should be equipped with peep holes and deadbolts.
- Do not leave your personal identification on your key rings.
- Do not loan out your key or college ID. Get locks rekeyed when a key is lost or stolen.
- If you live on the ground floor, lock your windows. If you discover that your door or window does not lock, make a maintenance request to have it repaired, and contact your resident assistant.
- Get to know your neighbors.
- Do not leave your identification, wallet, credit or debit cards, jewelry, cameras and other valuables in open view. Keep them in locked desks and cabinets.

Campus Crimes Against Property

- Don't leave exterior doors or inner lobby doors propped open when they should be closed. If you find one open, close it.
- Residence halls should have a central entrance/exit lobby where nighttime access is monitored.
- Never allow individuals you do not recognize, and who do not have a key or swipe-card, to enter a building. This includes pizza delivery drivers and other service personnel in uniform.
- Record the serial numbers of valuable objects you have in your room. Engrave such objects with your name and/or driver's license number.
- If you have voice mail or an answering machine, don't leave a message that indicates your name, address or that you are away from your residence. Simply state that you are unavailable.
- If you have a laptop computer, lock it in a desk or cabinet when you're out of your room, and keep in your immediate possession at all other times. The same is true for a cell phone. Password protect your computer and cell phone.
- Be particularly careful as you are moving in or out of your room. Have family or friends assist you by watching your valuables at both ends: your room and the vehicle holding your property.

Protecting Your Bicycle

Bicycles are among the most popular forms of transportation on campus, which makes them a favorite target of thieves. Help protect your bike by taking these simple steps:

- Lock your bicycle – always – even if you are going somewhere for only a minute or two. If possible, lock your bicycle inside a building or a well-lit area. Always secure your lock through the frame as well as both wheels. Lock it to something solid such as bicycle rack or sturdy post.
- If you live off campus, always lock your bicycle, even if you store it in your apartment building or a garage. Every year, hundreds of unlocked bikes are stolen from locked garages.
- Make sure your bicycle lock is adequate for the task. Bike thieves often check out bike racks looking for "bargains," the best bike with the cheapest looking lock. Investing a few extra dollars in a good lock can end up saving you money – and grief – down the road.
- Also record the serial number of your bicycle. If your bicycle is stolen, report the theft to the police and give them the serial number. If the bicycle is stolen and recovered, it can then be returned to you.

Campus Crimes Against Property

Protecting Your Vehicle

Vehicles in parking lots always present an attractive target for thieves. Here are some steps you can take to reduce the chance that your car will be broken into or stolen.

- Do not leave expensive property, such as laptops, money, purses, and cell phones in plain view in your car. Lock them in your trunk, or take them with you.
- Lock your car whenever it is unattended – both on and off campus.
- If you have expensive stereo equipment in your car, consider investing in a car alarm. If you have a car alarm, turn it on whenever you leave your car unattended.
- Record the brand, model and serial numbers of all electronic equipment installed in your car. In the event of theft, give this information to the police. If the equipment is recovered, it can then be returned to you. Also engrave your name or driver's license number on this equipment.
- Engrave your Vehicle Identification Number (VIN) – found on your registration or under the windshield on the driver's side – on the doors, windows, fenders and trunk lids of your car. This helps prevent theft, because the thief will need to replace these parts before selling the car.
- Use a steering wheel lock when your car is parked. While these devices are not foolproof, a thief may decide it's not worth the effort.

Campus Crimes Against Persons

Protecting Yourself on Campus

- Share your class/activities schedule with parents and a network of close friends, effectively creating a type of "buddy" system. Give telephone numbers to your parents and friends.
- Always travel in groups after dark. Never walk alone at night. Avoid "shortcuts" that take you through dark areas.
- Survey the campus while classes are in session and after dark to see that buildings, walkways, quadrangles, and parking lots are adequately secured, lit and patrolled. I
- Review your student handbook for information on what to do during an on-campus emergency. MGCCC has provided procedures for your safety concerning weather, fire and intruder emergencies.

Protecting Yourself in Your Car

- Park in well-lit, busy areas. Avoid dark, secluded areas.
- Always lock your car, even if you are in it at the time.
- As you approach your car, be aware of other people around. If you see someone loitering near your car, do not go to it; instead, walk to an area where there are other people.
- Have your car keys ready to avoid fumbling for them at your car.
- Get a whistle or personal alarm for your key ring.
- Before you enter your car, look inside to make sure there is no intruder in the car.
- If you see another motorist stranded on the road, do not stop to help. Notify the police.
- If you are stranded in your car, do not accept help from anyone.
- If someone offers help, stay in your car and ask him or her to call police. Do not accept help from the police unless they are in uniform and driving a marked patrol car.
- If you are approached by a carjacker demanding your car, give it up. Your life and health are worth more than any vehicle.

Off-Campus Security Tips

- When you are away from your residence, leave interior lights and a radio or television on. Use a timer if you will be gone for more than one day.
- Turn lights on in several rooms when you're home alone.
- Use outside lights at each entrance to your residence. (If you don't control the exterior lights, ask your landlord to install them.) Make sure the lights are turned off during the day.
- Keep shrubbery trimmed so as not to provide a cover for a burglar.
- Keep spare keys with neighbors because burglars know hiding places, like under mats, in the mailbox, etc. If you will be gone for several days, inform a neighbor you can trust. Stop delivery of your mail and newspaper. Use light timers in several rooms.
- If there is a Neighborhood Watch in your area, join it. This organization will be able to keep you up to date on criminal activity in your area.

Campus Crimes Against Persons

Protecting Yourself at Automated Teller Machines (ATM)

ATMs and their users are a target for thieves. Here are some tips you should know to prevent yourself from becoming a victim at an ATM.

- If possible, use ATMs that are located inside buildings, such as a student union. If you must use an outdoor ATM, avoid using it at night. If you must use one at night, select one with a lot of people around, which is well-lit and is not in a secluded, low-visibility area.
- Try to have a friend accompany you when using an ATM.
- Be aware of your surroundings and the people around you.
- Complete your transaction as quickly as possible, and do not flaunt your cash.
- Secure your cash and your ATM card in your wallet or purse before leaving the machine.

Sexual Harassment

Mississippi Gulf Coast Community College is committed to providing an institutional environment where all persons may pursue their studies, careers, duties, and activities in an atmosphere free of threat of unwelcome and unwanted sexual actions. It strongly condemns sexual offenses, will not tolerate sexual offenders, and supports those who have been victimized. In response to any reported sexual harassment, this institution will take all appropriate steps to eliminate the misconduct, prevent its recurrence, and address its effects.

Sexual Harassment means conduct on the basis of sex that satisfies one or more of the following: Any instance of quid pro quo harassment by a school's employee or unwelcome conduct that a reasonable person would find so severe, pervasive, and objectively offensive that it denies a person an equal education program or activity or any instance of sexual assault as defined in the Clery Act, dating violence, domestic violence, or stalking as defined in the Violence Against Women Act (VAWA). To make a complaint of sexual harassment by another student or college employee, contact the Title IX Coordinator at 601-528-8735 or the Campus Police at the campus or center when you are enrolled.

Procedures for Handling Sexual Harassment

- You are not alone. Tell someone. Talk with someone you feel comfortable with like a family member or friend. The Equal Employment Opportunity Officer at your campus or center will listen to you and help you sort out your options. You do not have to deal with sexual harassment by yourself.
- Tell the harasser to stop. Sometimes directly confronting the harasser will end the harassment. Clearly describe the actions or words which made you feel uncomfortable. Tell the harasser how they make you feel and state what you would like to happen. Tell them that you would like to have a professional relationship, and that you do not expect this conversation to affect your grade (or employment).
- File a complaint. While filing an official complaint may seem frightening, remember that someone who is harassing you will probably harass others.

Please Note:

(1) Students should report alleged acts of sexual harassment to the Title IX Coordinator, Campus Police, or any College official (Deans, Vice President, etc.) (Refer to 717 and 728 Due Process Procedures in the Policies and Procedures Manual, which can be found under Important Publications on the website.)

(2) College employees should report alleged acts of sexual harassment to her/his EEO Officer. (Refer to 242.03 Due Process Procedures in the Policies and Procedures Manual, which can be found under Important Publications on the website.)

Procedures for Handling Stalking

Stalking is defined as engaging in a course of conduct directed at a specific person that would cause a reasonable person to fear for the person's safety or the safety of others, or suffer substantial emotional distress.

- If you are a victim of stalking, report it to your campus police department. Even if you are unsure about filing charges, it is important to report the activity right away.
- Gather information to help your case, such as taped recordings of threatening phone calls, letters or emails, license plate information, description of a vehicle, a personal description, and a detailed listing of any contacts the stalker makes with you.
- Follow up in court if necessary. Take out an antistalking order of protection in court, and/or file a civil lawsuit against the stalker for damages resulting from the stalker's behavior.
- If the stalking continues after the anti-stalking order has been filed, contact the police immediately and press charges.

Campus Crimes Against Persons

Protecting Yourself When You Are Out

- Don't carry a lot of cash. Women should carry money somewhere other than their purses. Men should carry their wallets in an inside coat pocket or a front pants pocket.
- Don't be flashy. Expensive clothes and jewelry can make you a target for thieves – on or off campus.
- Avoid shortcuts through dark, secluded areas. Walk where other people are around.
- Do not walk alone. If you jog or walk for exercise, do it with others.
- Walk with confidence. Thieves are more likely to single out those who appear hesitant or unsure of themselves.
- When walking to your residence or car, always have your keys ready so you will spend as little time as possible in the open.
- Get a whistle or personal alarm for your key ring for defensive purposes.
- If you are being harassed, shout loudly to attract people's attention. Head toward any type of facility where other people are around.
- If you are confronted, give up your valuables – especially if the attacker has a weapon. Nothing is as important as your life.
- Try to stay out of arm's reach of the attacker. Don't let the attacker move you into an alley or car. Your best defense if the attacker persists is to scream and run.
- Look into self-defense classes. Many are offered in the community.

Campus Crimes Against Persons

Protecting Yourself against Sexual Assault

Here are some steps to help prevent some assaults from occurring or progressing.

- When you go to a party, go with a group of friends. Arrive together, watch out for each other, and leave together.
- Be aware of your surroundings at all times.
- Don't allow yourself to be isolated with someone you don't know or trust.
- Many sexual assaults on campus involve "date rape." Learn more about this crime, its telltale signs and strategies for getting out of difficult and dangerous situations.
- Many of these sexual assaults involve the use of alcohol or illegal drugs. Be responsible in your consumption of alcohol. Never leave your drink – alcoholic or otherwise – unattended at a party or social event. Never accept a "special drink," the contents of which you are unsure about, from anyone you don't know or trust.
- Consider the level of intimacy you want in a relationship, and clearly state your limits.
- Stall for time. Figure out your options. Each situation is different. Decide if you will fight, try to talk your way out of the assault, scream, or escape.
- If you fight, hit hard and fast. Target the eyes and groin.
- Try to dissuade the attacker from continuing. Say you have a sexually transmitted disease, urinate, vomit or do anything to discourage the attacker.

If Sexually Assaulted . . .

- Report the sexual assault to campus police or local law enforcement. A counselor can provide the information you will need to understand the process.
- Find a safe environment – anywhere away from the attacker. Ask a trusted friend to stay with you for moral support.
- Preserve evidence of the attack – don't bathe or brush your teeth. Write down all the details you can recall about the attack and the attacker.
- Get medical attention. Even with no physical injuries, it is important to determine the risks of STDs and pregnancy. To preserve forensic evidence, ask the hospital to conduct a rape kit exam.
- Remember, it wasn't your fault.
- Recognize that healing from sexual assault takes time. Give yourself the time you need.
- Call the **Mississippi Gulf Coast Rape Crisis Center at (228) 435-1968** to talk to a counselor.

Campus Crimes Against Persons

THE BEST WAY TO STAY SAFE IS TO ALWAYS BE AWARE OF YOUR SURROUNDINGS!

Extra Precautions

When walking alone, make sure you have some type of deterrent device, and be ready to use it. Some examples include the following:

- Umbrella: Use both hands to make quick jabbing motions to the eyes, neck or groin.
- Sharp pointed items: keys, pens and pencils can be scraped across the face and eyes or jabbed into the eyes, face or neck.
- Lighted Cigarettes: Smash it in their face.
- Fist: Aim fist or outside edge of hand in an upward motion to the attacker's nose.
- Fingers: Jab the attacker's eyes.
- Pepper Spray: Organic pepper spray, which consists of either black or red pepper, is a legal instrument of personal safety in the state of Mississippi.
- Personal Safety and Defense Classes: These classes give you mental and physical preparedness.

In All Instances...

If you see a crime in progress, call 9-1-1 immediately.

- If you see a suspicious person in your dorm, classroom or anywhere else on campus, notify campus police immediately. Be prepared to give a description of the person, and tell where you last saw the person and the direction he or she was headed, if applicable.
- If you are the victim of a crime, contact Campus Police immediately.
- Learn and follow your campus's security/safety plans and procedures.

Additional Information

Intervention Centers on the Mississippi Gulf Coast

Al-Anon and Ala-Teen	228-896-7800
Alcoholics Anonymous	228-575-9225
Merit Health Biloxi	228-432-1571
Drug and Alcohol Treatment, Singing River Health System.....	228-809-1700 1-800-939-2273
Coastal Family Health Center	228-864-0003
Garden Park Community Hospital	228-575-7000
Gulf Coast Medical Center	228-388-0211
Gulf Coast Family Counseling	228-875-6113
Gulf Coast Mental Health Center	228-863-1132
Gulf Oaks Hospital	228-388-0600
Hancock Medical Center	228-467-8600
Home of Grace	228-826-5283
Keesler AFB Medical Center	228-376-2273
Memorial Hospital at Gulfport	228-867-4000
Ocean Springs Hospital	228-818-1111
Stevens Center	228-382-9005
Singing River Hospital	228-809-5000

Additional Information

Other Resources

- Higher Education Center for Alcohol and Drug Prevention – hecaod.osu.edu
- Club Drug Information (National Institute on Drug Abuse) – www.drugabuse.gov/drugs-abuse/club-drugs
- Anti-Hazing Information – www.stophazing.org
- International Association of Campus Law Enforcement Administrators – www.iaclea.org
- Clery Center: At the Heart of Campus Security – clerycenter.org/
- National Center for Victims of Crime – www.ncvc.org
- MGCCC Title IX – www.mgccc.edu/title-IX

FOR MORE CRIME PREVENTION INFORMATION OR TO SCHEDULE A CRIME PREVENTION PRESENTATION, CALL YOUR MGCCC POLICE DEPARTMENT.

COLLEGE LOCATIONS

Perkinston Campus

51 Main St.
Perkinston, MS 39573

Jackson County Campus

2300 Hwy. 90
Gautier, MS 39553

Harrison County Campus

2226 Switzer Rd.
Gulfport, MS 39507

**Advanced Manufacturing
& Technology Center**

10298 Express Dr.
Gulfport, MS 39503

George County Center

11203 Old Hwy. 63 S.
Lucedale, MS 39452

**The Bryant Center
at Tradition**

19330 Hwy. 67
Biloxi, MS 39532

**Naval Construction
Battalion Center**

Morell Building, Building 60, Room 227
1800 Dong Xoai Ave., Gulfport, MS 39501

Keesler Center

Sablich Center, Room 219
500 Fisher Street, Biloxi, MS 39534

**Haley Reeves Barbour
Maritime Training Academy**

1000 Jerry Saint Pé Hwy.
Pascagoula, MS 39568

West Harrison County Center

21500 B. St.
Long Beach, MS 39560

"In compliance with Title VI of the Civil Rights Act of 1964, Title IX, Education Amendments of 1972 of the Higher Education Act, Section 504 of the Rehabilitation Act of 1973, the Americans with Disabilities Act of 1990 and other applicable Federal and State Acts, the Board of Trustees of the Mississippi Gulf Coast Community College hereby adopts a policy assuring that no one shall, on the grounds of race, religion, color, national origin, sex, age or qualified disability be excluded from participation in, be denied the benefits of, or otherwise be subjected to discrimination in any program or activity of the College. The Mississippi Gulf Coast Community College is an Equal Opportunity Employer and welcomes students and employees without regard to race, religion, color, national origin, sex, age or qualified disability."

Compliance with Section 504 of the Rehabilitation Act of 1973, the Americans with Disabilities Act, Title II of the Age Discrimination Act and Title IX of the Education Amendments of 1972 is coordinated by the Compliance Officer, Perkinston Campus, P. O. Box 609, Perkinston, Mississippi 39573, telephone number 601-528-8735, email address compliance@mgccc.edu.

Mississippi Gulf Coast Community College

mgccc.edu

#intheblue
CONNECT WITH US

