

Warning: Protected by Audible Alarm

At UNL, indispensable classroom assets are secured with alarms designed to deter theft and tampering.

“Prior to alarm installation, projector theft was the leading cause of classroom down time.”

-Jeff Erb, IS Classrooms Manager

typical projector installation shown above

If alarm is sounding, take action immediately.

Alarm will sound continuously!

Up to 120 dB when tether is cut or disconnected.

Only authorized personnel can disarm.

- If you suspect Theft or Vandalism**
If a theft is occurring, avoid confrontation, immediately find a safe place to contact campus police, 402-472-2222.
- Alarm was Accidentally Triggered**
If an alarm is triggered accidentally, you should evacuate the room to avoid sustained exposure to loud alarm and contact 402-472-5511 immediately.