
www.missingkids.com

very day millions of children take to the streets and highways to get to and 
from school.1 For many children this experience is a new one, and they may not 
understand or be able to use the safety rules. Young children do not have the same frame of refer-
ence for safety as adults do. They may not “look before they leap,” which is why it is so important for 
families to supervise young children and practice safety skills with their older children to make certain 
they really know and understand them. In an analysis of attempted nonfamily abductions the National 
Center for Missing & Exploited Children (NCMEC) found approximately 36% of attempted abductions 
happened when a child was going to or from school or a school-related activity.2 The tips noted below 
will help prepare for a safer journey.

EE
For Going To and From

School More Safely

KNOW THE RULES...KNOW THE RULES...

1.	 Instruct your children to always TAKE A FRIEND, always stay in well-lit areas, never 
take shortcuts, and never go into isolated areas. Teach them to stay aware of their sur-
roundings and observe all traffic rules in place to more safely share the roads and 
sidewalks with others.

2.	 Walk the route to and from school with your children pointing out landmarks and safe 
places to go if they’re being followed or need help. Make the walk to and from school 
a “teachable moment” and chance to put their skills to the test. Make a map with your children 
showing acceptable routes to and from school. If your children wait for a bus, wait with them 
or make arrangements for supervision at the bus stop.

3.	 If anyone bothers your children or makes them feel scared, uncomfortable, or confused, while 
going to or from school, teach your children to trust their feelings, immediately get away from 
that person, and TELL you or another trusted adult. If an adult approaches your children for 
help or directions, remember grownups needing help should not ask children; they should ask 
other adults. Instruct your children to never approach a vehicle or accept money or gifts from 
anyone unless you have told them it is OK to accept in each instance.

4.	 Even though there may be safety in numbers it is still not safe for young children to walk to and from 
school, especially if they must take isolated routes anytime during the day or in darkness. Always 
provide supervision for your young children to help ensure their safe arrival to and from school.

5.	 Instruct your children to leave items and clothing with their name on them at home. 
If anyone calls out their name, teach them to not be fooled or confused. Teach your 
children about the tricks someone may try to use to confuse them or engage them 
in conversation. Children should also be taught that they do not need to be polite if 
approached and to get out of the situation as quickly and safely as possible.

6.	 Ensure current and accurate emergency contact information is on file for your 
children at their school. If you, or another trusted family member or friend, need 
to pick up your children, make sure to follow the school’s departure procedures. 
These procedures need to include the school’s confirmation of your children’s 
departure with only those you authorize to pick them up.

1-800-THE-LOST® (1-800-843-5678)1-800-THE-LOST® (1-800-843-5678)

Tips for Parents or Guardians


Copyright © 2001, 2004, 2007, and 2009 National Center for Missing & Exploited Children. All rights reserved.
This project was supported by Grant No. 2009-MC-CX-K002 awarded by the Office of Juvenile Justice and Delinquency Prevention, Office of Justice Programs, U.S. Department of Justice. Points 
of view or opinions in this document are those of the author and do not necessarily represent the official position or policies of the U.S. Department of Justice. National Center for Missing & 
Exploited Children® and 1-800-THE-LOST® are registered service marks of the National Center for Missing & Exploited Children. NCMEC Order #91.

7.	 Teach your children if anyone tries to take them somewhere they should quickly 
get away and yell, “This person is trying to take me away” or “This person is not 
my father/mother/guardian.” Teach your children to make a scene and every 
effort to get away by kicking, screaming, and resisting if anyone tries to grab them.

8.	 Teach your children if anyone follows them on foot to get away from that 
person as quickly as possible. If anyone follows them in a vehicle they 
should turn around, go in the other direction, and try to quickly get to 
a spot where a trusted adult may help them. Advise them to be sure to 
TELL you or another trusted adult what happened.

9.	 Instruct your children to never leave school with anyone until they’ve checked with a trusted adult. 
If anyone tells them there is an emergency and they want your children to go with them, teach your 
children to always CHECK FIRST with you before doing anything. Also teach your children to 
always CHECK FIRST with you if they want to change their plans before or after school. Make 
sure your children always play with other children, have your permission to play in specific 
areas, and let you know where they are going to be. Instruct your children to TELL a trusted 
adult if they notice anyone they don’t know or feel comfortable with hanging around them.

10.	 In the event your children may be lost or injured, make sure they carry a contact card 
with your name and telephone numbers such as work and cellular. This card should be 
hidden from plain view.

Key Tips to Reinforce With Your Children
1.	 Always TAKE A FRIEND with you when walking, biking, or standing at the bus stop. Make sure you 

know your bus number and which bus to ride.

2.	 Say NO if anyone you don’t know or a person who makes you feel scared, uncomfortable, or confused 
offers a ride. Do NOT accept a ride from anyone unless I have told you it is OK to do so in each instance.

3.	 Quickly get away and yell, “THIS PERSON IS NOT MY MOTHER/FATHER/GUARDIAN” if anyone 
tries to take you somewhere or is following you. If anyone tries to grab you, make a scene and every 

effort to get away by kicking, screaming, and resisting.

4.	 NEVER LEAVE SCHOOL GROUNDS before the regular school day ends. Always check 
with the office and me before leaving school early.

5.	 NEVER take shortcuts or walk through alleys to get to or from school. We will talk about 
which way to go to and from school. Remind me if activities you participate in cause you 
to leave earlier or arrive home later than usual. Remember to call me once you have 
arrived home.

1According to the National Center for Education Statistics in fall 2009, 49.8 million students were expected to attend public elementary and secondary schools. An additional 5.8 million students 
were expected to attend private schools, Fast Facts. Washington, DC: National Center for Education Statistics, www.nces.ed.gov/fastfacts/display.asp?id=372, accessed October 15, 2009.
2For purposes of this analysis NCMEC defined these incidents as the attempted abduction of a child, age 17 or younger, by someone who is not related to the child, not known to the child, and not 
known to the child’s family. This information is based on the analysis of more than 3,000 attempted-abduction incidents known to NCMEC and confirmed with law enforcement, spanning a period 
from February 1, 2005, through September 30, 2009. The data includes confirmed, attempted-abduction incidents NCMEC Analysts were able to locate through the media and reports received 
from law enforcement.

For more information about school safety or other child-safety topics, call or visit 

www.missingkids.com
1-800-THE-LOST (1-800-843-5678)1-800-THE-LOST (1-800-843-5678)


www.missingkids.com

ada día millones de niños usan las calles y carreteras para ir y volver de la escuela.1 
Esta es una experiencia nueva para muchos niños y podrían no entender o ser capaces 
de usar las reglas de seguridad. Los niños pequeños no tienen el mismo marco de referencia con respecto 
a seguridad que los adultos. Ellos podrían no “pensar antes de actuar”, por lo cual es muy importante que 
las familias supervisen a los niños pequeños y ensayen prácticas de seguridad con los de más edad para 
asegurarse que realmente las conocen y las entienden. Un análisis del Centro Nacional para Menores 
Desaparecidos y Explotados (NCMEC por sus siglas en inglés) sobre intentos de secuestros por personas 
que no son de la familia determinó que aproximadamente el 36% de los intentos de sustracción ocurrió 
cuando el niño o la niña iba o volvía de la escuela o de una actividad relacionada con la escuela.2 Los consejos 
que se ofrecen a continuación ayudarán a prepararlos para que tengan un viaje más seguro.

CC
Para ir y volver de la

escuela con más seguridad

CONOZCA LAS REGLAS...CONOZCA LAS REGLAS...

1.	 Instruya a sus hijos a que siempre VAYAN CON UN AMIGO, siempre se mantengan en 
áreas bien iluminadas, nunca tomen atajos y nunca pasen por áreas aisladas. Enséñeles a 
que siempre estén atentos a lo que les rodea y que observen todas las reglas de tránsito 
para compartir las calles y las aceras con otros de manera más segura.

2.	 Camine con sus hijos siguiendo el trayecto hacia y desde la escuela, indicándoles lugares 
conocidos y lugares seguros a los cuales pueden ir si alguien los sigue o si necesitan ayuda. 
Haga de la caminata hacia y desde la escuela un “momento de enseñanza” y aproveche 
para poner a prueba sus habilidades. Haga un mapa con sus hijos mostrando los caminos aceptables 
para ir y volver de la escuela. Si sus hijos tienen que esperar un autobús, espere con ellos o haga 
arreglos de supervisión en la parada del autobús.

3.	 Enséñeles a sus hijos que si alguien los molesta o los hace sentir asustados, incómodos o confusos 
mientras van o vuelven de la escuela, confíen en sus sentimientos y se alejen de inmediato de esa 
persona y que le CUENTEN lo ocurrido a usted u otro adulto de confianza. Dígales que si un adulto 

se acerca a ellos para pedirles ayuda o información para encontrar una dirección, deben 
recordar que los adultos que necesitan ayuda no deben pedírsela a los niños, sino a otros adultos. 
Enséñeles a sus hijos que nunca deben aproximarse a un vehículo o aceptar dinero o regalos 
de nadie a menos que usted les haya dicho que ESTÁ BIEN que lo acepten en cada caso.

4.	 Aunque hay seguridad en grupo, todavía no es seguro que los niños pequeños vayan 
y vuelvan caminando de la escuela, especialmente si deben tomar rutas aisladas en 
cualquier momento durante el día o cuando está oscuro. Siempre supervise a sus 
hijos pequeños para ayudar a asegurar que llegan y vuelven seguros de la escuela.

5.	 Instruya a sus hijos para que dejen en casa los artículos y prendas de vestir que llevan su nombre. 
Enséñeles a no ser engañados o confundidos cuando alguien los llama por su nombre. Enséñeles sobre 
los trucos que algunas personas pueden tratar de usar para confundirlos o entablar conversación con 
ellos. También debería enseñarse a los niños que no necesitan ser corteses si alguien se les aproxima 
y que deberían apartarse de la situación con tanta rapidez y seguridad como sea posible.

6.	 Asegúrese de que la escuela tiene información de contacto de emergencia actualizada y precisa 
de sus hijos. Si usted, u otro miembro de la familia o amigo de confianza, necesita retirar a sus 
hijos de la escuela, asegúrese de que sigan los procedimientos de salida de la escuela. Estos 
procedimientos deben incluir la confirmación por la escuela de la salida de sus hijos sólo con las 
personas a quienes usted ha autorizado para que los recojan.

1-800-THE-LOST® (1-800-843-5678)1-800-THE-LOST® (1-800-843-5678)

Consejos para padres o guardianes


Copyright © 2001, 2004, 2007 y 2009 National Center for Missing & Exploited Children. Todos los derechos reservados.
Este proyecto fue financiado por el subsidio Nº 2009-MC-CX-K002 otorgado por la Oficina de Justicia Juvenil y Prevención de la Delincuencia, Oficina de Programas de Justicia, Departamento 
de Justicia de Estados Unidos. Los puntos de vista u opiniones expresadas en este documento son los del autor y no representan necesariamente la posición oficial o las políticas del Departamento 
de Justicia de Estados Unidos. National Center for Missing & Exploited Children® y 1-800-THE-LOST ® son marcas de servicio registradas del Centro Nacional para Menores Desaparecidos y 
Explotados. Orden Nº 150 del NCMEC.

7.	 Enseñe a sus hijos que si cualquier persona trata de llevarlos a alguna 
parte, deberían alejarse rápidamente y gritar: “¡Esta persona me quiere 
llevar!” o “¡Esta persona no es mi padre/madre/guardián!”. Enséñeles que 
si cualquiera trata de agarrarlos hagan un escándalo y se esfuercen por 
escapar pateando, gritando y resistiéndose.

8.	 Enseñe a sus hijos que si cualquier persona los sigue a pie, que se alejen de 
esa persona tan rápido como sea posible. Si alguien los sigue en un vehículo, 
deberían darse vuelta y alejarse en la otra dirección y tratar de llegar 
rápidamente a un lugar donde un adulto de confianza pueda ayudarlos. Dígales 
que deben CONTARLE a usted o a otro adulto de confianza lo que ocurrió.

9.	 Enseñe a sus niños que nunca deben salir de la escuela con alguien hasta que tengan permiso de un 
adulto de confianza. Enséñeles que si alguien les dice que hay una emergencia y quiere que vayan con 
él o ella, siempre deberían PREGUNTARLE PRIMERO a usted antes de hacer nada. También 
enséñeles que siempre le PREGUNTEN PRIMERO a usted si quieren cambiar sus planes para 
antes o después de la escuela. Asegúrese de que sus hijos siempre jueguen con otros niños, 
le pidan permiso para jugar en áreas específicas y le dejen saber a usted dónde van a estar. 
Enséñeles que deben AVISARLE a un adulto de confianza si ven merodeando cerca de ellos a 
cualquier persona a quien no conocen o que los hace sentir incómodos.

10.	 Para el caso de que sus hijos puedan perderse o resultar heridos, asegúrese de que llevan 
consigo una tarjera de contacto con su nombre y números de teléfono que incluyan los 
del trabajo y celular. Esta tarjeta no deberían llevarla a la vista.

Consejos clave que debe reforzar con sus hijos
1.	 Siempre LLEVA UN AMIGO contigo cuando vayas caminando, en bicicleta o esperes en la parada del 

autobús. Asegúrate de que conoces el número de tu autobús y cual es el autobús que debes tomar.

2.	 Di que NO si alguien a quien no conoces o una persona que te hace sentir asustado, incómodo o 
confuso te ofrece llevarte en auto. NO aceptes subir a un auto con nadie a menos que yo te haya 
dicho que ESTÁ BIEN que lo hagas en cada caso.

3.	 Aléjate rápidamente y grita “¡ESTA PERSONA NO ES MI PADRE/MADRE/GUARDIÁN!” si alguien 
trata de llevarte a alguna parte o te sigue. Si alguien trata de agarrarte haz un escándalo y 

esfuérzate por escapar pateando, gritando y resistiéndote.

4.	 NUNCA SALGAS DE LA ESCUELA antes de que termine el día normal de clases. Siempre 
pregúntale a alguien en la oficina de la escuela y a mí antes de salir más temprano.

5.	 NUNCA tomes atajos o camines por callejones para ir o venir de la escuela. Hablaremos 
sobre cual es el camino para ir y volver de la escuela. Recuérdame si las actividades en 
las que participas requieren que salgas más temprano o que regreses a casa más tarde 
que de costumbre. Recuerda que debes llamarme cuando hayas vuelto a casa.

1Según el Centro Nacional de Estadísticas de Educación se esperaba que 49,8 millones de estudiantes asistieran a escuelas públicas primarias y secundarias en el otoño de 2009. Se esperaba que 
otros 5,8 millones de estudiantes asistieran a escuelas privadas. Fast Facts. Washington, DC: National Center for Education Statistics, www.nces.ed.gov/fastfacts/display.asp?id=372, consultado 
el 15 de octubre de 2009.
2A los fines de este análisis el NCMEC definió estos incidentes como el intento de secuestro de un niño o niña de 17 años o menos por alguien que no está relacionado con el menor, no lo conoce y 
no conoce a su familia. Esta información se basa en más de 3.000 incidentes de intentos de sustracción conocidos por el NCMEC y confirmados por la policía, en un período que abarca desde el 1 
de febrero de 2005 hasta el 30 de septiembre de 2009. La información incluye incidentes de intentos de sustracción confirmados que los analistas del NCMEC lograron localizar por medio de la 
prensa y denuncias recibidas de la policía.

Para obtener más información sobre seguridad en la escuela u otros temas acerca de la seguridad de los niños, llame o visite

www.missingkids.com
1-800-THE-LOST (1-800-843-5678)1-800-THE-LOST (1-800-843-5678)


	Know the rules for going to and from school
	Conozca las reglas para ir y volver de la escuela

