Western Carolina University Police Department

Daily Report for July 05, 2007
Date Time Location Incident
07/05 10:06 Brown Café A verbal warning was issued for not having a license
 tag on a vehicle.

07/05 11:59 Centennial Dr A verbal warning was issued for a traffic violation

07/05 14:05 Walker Hall A WCU employee reported that her cell phone was

 stolen from her work cart.

07/05 19:39 Memorial Dr Officers responded to a report of a burglar alarm at

 the cash points ATM inside the University Center.

