

community

Awareness
Education
Outreach
Follow up
Empowerment
Response

Learning from each other . . .

The MCPD Autism/IDD/Alzheimer's Outreach Program, as part of its layered approach to awareness and safety provides Autism/IDD/Alzheimer's education to all of our MCPD officers, caregivers, the community and individuals. The goal is to provide a safe, understanding and well informed community for those with Autism/IDD/Alzheimer's to live and flourish.

The Montgomery County Department of Police have utilized the Project Lifesaver RF bracelet tracking program since 2004. The Autism/IDD/Alzheimer's Outreach Program quickly learned that tracking has to be the last step in the prevention of wandering/elopement. Tracking is a good tool but only when coupled with the other safety measures. The goal is to hopefully prevent wandering/elopements in the first place. The bracelet is only placed once all possible safety measures, which are compiled in this brochure, are utilized.

Please visit www.montgomerycountymd.gov/Lifesaver or contact the program coordinators for more information.

@mcpnews

Montgomery County Department of Police • Special Operations Division
<http://www.montgomerycountymd.gov/pol/resource/lifesaver.html>
Officer Laurie Reyes, Laurie.Reyes@montgomerycountymd.gov
Officer Tara Wimmer, Tara.Wimmer@montgomerycountymd.gov

Montgomery County, Maryland
DEPARTMENT OF POLICE

Autism, Intellectual, Developmental Disabilities Alzheimer's Outreach Program

Providing a "Layered Approach" to Safety and Awareness Through
Education, Outreach, Empowerment, Follow up, and Response.

Autism/IDD/Alzheimer's Wandering Prevention Safety Tips

- ✓ **Install An Alarm of Some Type.** Many times, caregivers are not aware that the loved one has left the home, especially during the evening hours when "sundowning" (waking at all hours of the night) is common. An alarm is also important during the day when caregivers may be distracted. If you can not afford a professionally installed alarm, magnetic door alarms are a good option as well. They are inexpensive and readily available. The alarm is attached with strong tape or a screw to either side of a door frame. When the connections are separated (door opening) it gives off a high decibel alarm. They can be set to chime during hours when a door may be opened more frequently.
- ✓ **Do Not Hesitate to CALL 911 - Do Not Wait.** In some instances, families will search for their missing loved ones alone and feel as if they can't call 911 for assistance. If you are searching beyond your yard, call 911. If the loved one is located soon after you call, just call back and let us know. Montgomery County Police handle 2-3 calls a week for critically at-risk individuals with Autism/IDD/Alzheimers. You are not alone in the sometimes struggle to keep your loved one safe in your home. Waiting to call 911 could lead to tragic results. Have a "script" prepared with pertinent information to relay to 911 call takers and responding officers. If your Autistic loved one will go into bodies of water, please notify the 911 operator.
- ✓ **Identification.** Make sure that the loved one has some type of identification on them at all times. Writing contact information in permanent ink on as much clothing as possible is a good, cheap idea. However, an ID bracelet is the best option, the rubber or silicone types are the best option. MCPD encourages families of individuals with Autism to have the wearer show the bracelet to officers in the community when feasible. This act creates an encounter with law enforcement when the wearer is not under stress. It can reinforce the idea that law enforcement are here to assist when needed. It also makes the officer aware of those with Autism that live in the area they work. The familiarization is so important for both the wearer and the officer.
- ✓ **Informing.** We encourage informing neighbors of the situation, if you feel comfortable doing so. We understand that some caregivers might not feel comfortable letting neighbors know that there is an issue. However, a tragedy may be prevented by making them aware of the potential dangers of your loved one wandering alone. You can provide the neighbors with a contact person's cell phone or request they call 911 in the event they think the loved one is in need of assistance.
- ✓ **Consider Swim Lessons.** For caregivers of children with Autism, teaching your child to swim early could absolutely save their life!

MCPD SUPPORTS AUTISM/IDD AWARENESS

An awesome person who has Autism/IDD might be a passenger in this car. In the event of an emergency, check the glove box for more information. For information on how the Montgomery County Police supports Autism/IDD awareness, please visit the following:

 montgomerycountymd.gov/Lifesaver

 **Montgomery County
Police Department
(OFFICIAL)**

Autism/IDD vehicle window clings are part of the MCPD Autism/IDD Wandering Safety Kit which can be requested by visiting montgomerycountymd.gov/lifesaver and emailing the program coordinator.

This Autism/IDD Safety T-Shirt was designed by Montgomery County Police to save lives and can be used a tool to keep those safe that can not speak for themselves AND are in immediate danger should they elope/wander. The T-Shirts are part of our MCPD Autism/IDD Wandering Safety Kit which can be requested by visiting montgomerycountymd.gov/lifesaver and emailing the program coordinator.

This Autism/IDD T-Shirt is handed out at the Annual Autism/ID Night Out Event.

**Montgomery County Police
Autism/ID Night Out**

Montgomery County Police providing
a layered approach to Autism/ID Awareness...

Please Help Us Keep An Eye Out For Our Child **Who Has Autism/IDD.**

We have a child who has Autism/IDD. Our child's name is _____.

He/she is _____ years old.

We watch our child very carefully, but sometimes he/she unpredictably wanders away.

If you see our child and he/she is alone please call _____.

We are probably already looking for him/her.

If you can not reach me at the number above, please also call 911 and tell them that you have found our child.

_____ does not speak very well. Our child does not appreciate danger. He/she might approach a dog or walk into the street without looking. He/she might walk in your house if a door is open.

_____ will become lost very easily and not know he/she is lost. If you ask our child a question he will likely not answer.

_____ may seem to be deaf. However, our child can hear. But he/she does not appreciate or act upon things that he/she hears or sees.

Thank You,

Name: _____

Address: _____

Phone(s): _____

If you would like to know more about Autism please go to www.autismspeaks.com

A PDF of this document can be found at the site below. The provided information can be modified specific to your loved one. montgomerycountymd.gov/lifesaver

If you have any questions or concerns about Autism safety, please contact:

Officer Laurie Reyes, Laurie.Reyes@montgomerycountymd.gov

OR

Officer Tara Wimmer, Tara.Wimmer@montgomerycountymd.gov

Autism/Intellectual and Developmental Disabilities/Alzheimer's **Elopement 911 "Script".**

The below 911 Script is to be filled out ahead of time by caregivers of the individual. In the event of an elopement, caregivers can easily relay the important information to the 911 call taker and responding officers.

Name: _____ Birthdate: _____

Height: _____ Weight: _____

Hair: _____ Allergies: _____

Eyes: _____ Diagnosis: _____

Past places of employment / worship: _____

Past places of residences / schools: _____

INSERT CURRENT PICTURE HERE

CALL 911 IMMEDIATELY IN THE EVENT OF AN ELOPEMENT!

DON'T WAIT TO CALL 911, we are your best tool in locating your loved one quickly.

My loved one may do the following should they elope (bolt and run, not respond to name, go to bodies of water, etc.) _____

My loved one may go to the following destination should they elope (local parks, local businesses, bodies of water, pools, ponds, etc.) _____

If you encounter my child the following would be helpful for officers to know (they may bolt and run, they may not respond to their name, they may hide, etc.) _____

It is beneficial to responding officers that you are familiar with potential points of interest for your loved one as well as the locations of bodies of water, especially for individuals with Autism. Please print out and include with your 911 Script a Google map of the area around your home and pin point any potential dangers or possible destinations your loved one may be drawn towards in the event of an elopement/wandering episode. Example: Nearby Bodies of Water; **A = Our House (12345 Street).**

Please Watch Out For

Who Has Alzheimer's.

This letter lets your neighbors know that if they see him/her at an unusual time out alone, they should call your cell phone or call 911.

Name: _____

Birthdate: _____

Height: _____ Weight: _____

Hair: _____ Eyes: _____

What they normally wear: _____

INSERT PICTURE HERE IF YOU FEEL COMFORTABLE SHARING ONE.

He/she should normally not be out and about alone, if you should see him/her, please don't hesitate to approach him. Please contact my cell phone number if you should see him alone.

We do our best to watch him/her at all times, but occasionally he/she will get out without us and become confused.

Provide any other information you feel comfortable sharing.

Thank You,

Name: _____

Address: _____

Phone(s): _____

▲ John and his family receiving the MCPD Chiefs' Award at the 2015 MCPD Autism Night Out.

▲ MCPD Officer Kevin Correa and his Dad Manuel.

Front Cover: Jake hugging his mother after he gave his keynote speech at the 2015 Annual Autism Night Out Event. Jake is the first and current Chief MCPD Autism Ambassador. From left: MCPD Chief Manger, Police Officer Laurie Reyes and Jake.

If you have any questions regarding this document, please contact
Officer Laurie Reyes, Laurie.Reyes@montgomerycountymd.gov
Officer Tara Wimmer, Tara.Wimmer@montgomerycountymd.gov

