	BOMB THREAT / ANONYMOUS TELEPHONE CALL RECORD

	Date
	
	
	· Listen and remain calm

	Time
	
	
	· Do not interrupt caller

	Caller’s Sex
	
Male
	
Female
	· Attempt to keep caller talking

· Record as much information as you can while call is in progress

	Approximate Age
	
	
	· Signal someone to call Police

	Accent
	
	
	

	
	

	Threat (Exact Wording)
	

	

	

	

	Questions:
	What time will the bomb explode?
	

	
	
	

	
	Where is it located?
	

	
	
	

	
	What does it look like?
	

	
	What kind of bomb is it?
	

	
	
	

	
	Why did you plant the bomb?
	

	
	
	

	
	Where are you calling from?
	

	
	
	

	
	What is your name?
	

	

	Did caller reveal any identifying particulars? (e.g. nickname, familiarity with staff, etc.)
	

	

	

	

Were you able to see the origin of the call on your phone call display? (i.e. was it on campus, local, long distance?)

	Did caller appear familiar with University property by description of bomb location?
	
Yes
	
No

	VOICE:
	SPEECH:
	LANGUAGE:
	MANNER:
	BACKGROUND:

	
Loud
	
Fast
	
Excellent
	
Calm
	
Office Machines

	
Soft
	
Slow
	
Good
	
Angry
	
Factory Machines

	
High Pitched
	
Distinct
	
Fair
	
Rational
	
Street Traffic

	
Deep
	
Distorted
	
Poor
	
Irrational
	
Airplanes

	
Raspy
	
Stutter
	
Foul
	
Coherent
	
Trains

	
Pleasant
	
Nasal
	
Use of certain words/phrases
	
Incoherent
	
Animals

	
Intoxicated
	
Slurred
	
	
Deliberate
	
Bedlam

	

	

	

	
Emotional
	
Party Atmosphere

	
	
	
	
Righteous
	
Music

	
	
	
	
Laughing
	
Voices

	
	
	
	

	
Mixed

	
	
	
	
	
Quiet

	
	
	
	
	

	REMARKS:
	

REMEMBER TO CONTACT CAMPUS SECURITY IMMEDIATELY AFTER THE THREAT CALL AND FOLLOW THEIR INSTRUCTIONS
The average number of words in a bomb threat call is 8-17. We need as much information as possible and as much time as possible to trace the call.
As you ask the questions listed on the report form, attempt to collect all of the impressions and information about the caller that you can. These include such items as male - female, old - adult - teenager, foreign or localized accent, illiterate - intelligent, peculiar personnel speech defect (lisp, stutter, etc.) tone (high, fast, bass, etc.) and temper (angry, vindictive, joking, etc.)

Also listen or note any noticeable or predominant background noise such as heavy traffic, low flying aircraft, trains, construction activity, loudspeakers, cheering crowds, etc.

To the extent possible, write the exact words spoken by the caller in response to these questions immediately while recall is fresh. Note also which line the call is on and, if possible, whether the call was local or long-distance.

Immediately notify Campus Security or your supervisor, etc. get a fellow employee to summon your supervisor / call security and attempt to keep the caller on the line.

