

How to

Organize

A

Safety Patrol

Chapter 1: About the AAA School Safety Patrol

 Safety Patrol Mission Statement

 The AAA School Safety Patrol program assists students by providing
leadership, citizenship and a safe environment for children in and around
schools. To accomplish its mission, The Safety Patrol works with AAA, AAA
Clubs, School Administrators, Law Enforcement, PTA and students to:

 Assist children going to and coming from school.
 Develop a safety philosophy and practices in the school environment.
 Teach leadership.
 Promote situational awareness to the student body.
 Teach children the importance of their role in the school’s educational

hierarchy.
 Teach children the importance of discipline and dedication to duty in

their daily lives.

Purpose

 The primary purpose of the program is to enhance the safety of students
walking to and from school. The Safety Patrol also promotes the development of
leadership skills and good citizenship qualities in students.

Safety Training

 As a member of the Safety Patrol, patrollers receive initial training in
pedestrian safety, stranger danger and bus safety. Throughout the school year,
patrollers may receive additional training on such topics as occupant protection,
bicycle and helmet safety.

 Patrollers are also a valuable resource for the school. Patrollers may be
asked to give presentations to classmates on important safety practices, such as
the importance of wearing a bicycle helmet. Coming from a fellow student, the
message that helmets are not only safe, but are cool to wear has more impact
than hearing it from an adult. Classmates may more readily accept and practice
what they learn from a peer.

Leadership

 Patrollers acquire leadership skills through learning how roles and behaviors
of leaders and followers change depending upon the situation. A patroller may be
asked to perform as a lead patroller one day and as a support patroller the next
day. Each duty requires, and therefore teaches, different skills and
responsibilities. An important element of leadership is the ability to adapt to
assigned tasks, whether serving as a lead or support patroller.

 Safety patrollers learn that respected leaders act ethically. They learn
responsible behavior and act as a role model for others. Patrollers learn that
active leadership may involve personal and public risks but may also provide
opportunities. They also learn that age, gender, ethnicity, religion, or political
affiliation may influence an individual’s leadership style, but do not provide a
barrier to leadership. Through the Safety Patrol, patrollers further their leadership
skills by:

 Accepting responsibility.
 Learning and enforcing rules.
 Being reliable and dependable.
 Showing good judgment.
 Respecting classmates.

Citizenship

 Citizenship comes from individuals who have empathy for others, shows
respect, do not break rules, do not judge and shows a concern about the
community and our world. Good citizens help those in need and respect, tolerate,
understand and care for each other.

 As a member of the Safety Patrol, patrollers exhibit good citizenship by
promoting awareness of good traffic safety practice. Patrollers show concern for
schoolmates by arriving at their post early in the morning and staying late in the
afternoon. Students who volunteer for the Safety Patrol are often the first
students to volunteer for other opportunities in support of their community.

History

 Since 1920 AAA has sponsored the Safety Patrol Program. The distinctive
yellow/green belt is worn by nearly 500,000 patrols in 50,000 schools across
North America. The Safety Patrol is the largest safety program in the world. In
1985, the AAA Safety Patrol received the Presidential Citation for private sector
initiatives.

 Many former patrollers became national leaders. Former presidents Jimmy
Carter and Bill Clinton were patrollers. Senators, members of Congress and
Supreme Court Justices have been patrollers. Olympic gold medalists Bruce
Jenner, Eric Heiden and Edwin Moses are former patrollers, as were Nobel Prize
winner Dr. Gary S. Becker, baseball great Tom Seaver, and former Miss America
Margaret Ay.

 In 1967, Congress passed a resolution requesting the President to issue a
proclamation designating the second week of May (May 8-14, 1967) as “National

School Safety Patrol Week.” President Johnson signed the resolution,
proclaiming the 2nd Week of May as National School Safety Patrol Week.

 For more than 80 years the AAA School Safety Patrol program has fulfilled its
mission of assisting students by providing leadership, citizenship and a safe
environment for children in and around schools.

Chapter 2 – Establishing a Safety Patrol

Administration

Where Can I get Support?

 Generally, the most effective Safety Patrols are those with at least four
cooperating sponsoring agencies: AAA Club, School, PTA, and Law
Enforcement. Each agency performs a distinct function. The ultimate success
and efficiency of the patrol depends upon the integration of these functions and
commitment of the sponsors.

AAA Clubs

 The local AAA club usually sponsors the AAA School Safety Patrol often by
working with the local PTA and other civic organizations to involve adults with
patrols. The club often keeps statistics on children injuries and fatalities related to
traffic and of the various contributions patrols make to community safety. Club
sponsors remind parents and the public that many crashes which could involve
school children are prevented through the conscientious work of the patrols. The
club often acts as a spark to generate interest in the patrols, implement efficient
patrols and stimulate official and public interest in patrols as an effective
community resource.

 On a more practical note, clubs help determine policies for setting up patrols.
The local AAA Club is the resource from which to obtain AAA School Safety
Patrol equipment and printed materials. Club representatives are often willing to
address patrol meetings and conduct training programs.

 Local AAA clubs often sponsor various incentive activities for patrollers,
including trips to movies, professional and collegiate sports events and local
attractions, along with hosting local parades and banquets. The club also
encourages optimum performance by presenting various types of awards,
badges and certificates for outstanding work by individual patrol members,
supervisors and patrol units.

School Administration

 In large school systems, the supervisor in charge of safety education usually
oversees the activities of the schools involved in Safety Patrol operations. In
school systems without safety supervisors, supervisory responsibility resides with
the school principal or patrol supervisor. In some instances, the school board
develops the policy and authority for establishment and support of the Safety
Patrol in conjunction with AAA.

 The school principal appoints a teacher to be patrol supervisor on the basis of
interest, leadership and aptitude. Experience has shown that the best results
have been achieved when the teacher has volunteered for the job. The patrol
supervisor leads all activities to ensure patrollers develop the skills necessary to
assist their schoolmates: patrol competency, responsibility, leadership and
initiative. Periodic meetings of area patrol supervisors are an effective way to
exchange ideas, solve problems and develop a more uniform program.

The PTA

 Basic principles guiding the National Congress of Parents and Teachers
Association (PTA) include the belief that every child should have an:

 Education that develops safe living habits and attitudes.
 Environment free from avoidable physical hazards.

 With thousands of local chapters, the PTA is a staunch supporter of the AAA
Safety Patrol program.

Law Enforcement Agencies

 Cooperation with local law enforcement agencies establishes the validity of
the Safety Patrol and promotes its acceptance by students. Students are more
inclined to respect the presence of a patrol member when associated as a
reminder to be careful.

 In many communities, law enforcement officers are assigned to work directly
with the patrols. These law enforcement safety patrol coordinators become well
known to both patrol members and other children as friends and counselors. As a
result, the officer can have greater influence on patrol training and student
development.

Other Community Organizations

 In many communities, other civic organizations — such as the local Safety
Council (NSC), police auxiliary, school booster clubs, women’s clubs, American
Legion posts and other community and social clubs — help support the patrol
program and ensure that it receives community recognition and support.

Important Considerations

Patroller Safety – Training, Visibility and Supervision

 A primary concern of all involved in the AAA School Safety Patrol program is
the safety of patrollers. Safety Patrollers are selected for their leadership skills,
maturity, and ability to follow the safety guidelines and principles of the program.
The program is designed to ensure the safety of patrollers through three primary
means:

1. Training – Patrollers go through an extensive safety and patrol training
program, which is based upon proven traffic safety practices. Patrollers
are instructed to not direct traffic or step into the street while performing
their duties (limited exceptions).

2. Visibility – Patrollers are provided with fluorescent yellow/green belts,

increasing their visibility to motorists. During inclement weather patrollers
are issued a highly visible yellow/green poncho.

3. Supervision – The Patrol Advisor and Captain of the patrol monitor the

patrols continuously. Unannounced visits and performance reviews ensure
patrollers follow strict procedure guidelines. Deficient patrollers are
retrained or removed from the program.

Liability (reviewed by AAA Corporate Counsel – September 2000)

 “There is no known case in a court of record in which the liability of school
districts, school board members or school administrators, with respect to School
Safety Patrols, has been decided.” Marion McGhehey, secretary-treasurer of the
National Organization on Legal Problems of Education

 In eight decades, there is no record of a single judicial finding of school
liability, despite the billions of pedestrian/patrol/motorist interactions.

 Kevin Mohr, an attorney with the Chicago-based legal practice of Clausen
Miller Gorman Caffrey & Witous, conducted extensive legal research on this
liability issue in federal and insurance databases. Mohr said, “There are presently
no reported decisions in which student performance pursuant to a school
district’s Safety Patrol program was at issue.”

 Even if a case involving the Safety Patrol went to trial, the burden of proof
would rest with the person filing the claim, not the school administration. Liability
in most injury cases is dependent on actual proof of negligence. The claimant
would have to prove the defendant owed a duty to the claimant, failed to perform
the duty, and the injury or damage was caused by that failure. The school’s
general duty is to exercise reasonable care under the circumstances to prevent

injuries. Therefore, a crash or other incident occurring while a patrol member is
on duty is unlikely to constitute negligence.

Administrative Negligence

 Lawsuits based on negligence would be more likely to originate in extreme
cases of administrative oversight or in direct violations of state and federal
statutes. Examples of administrative oversight include:

• Patrol duty posts left unstaffed in the event of the regular

patrol’s absence.

• Injury of a student who was detained beyond the hours of

patrol coverage.

• Placing a patrol at an intersection which, arguably, could be too complex

for the student to handle.

 These types of oversights can be avoided by operating a soundly developed
and conscientiously managed program.

 In contrast, suits have been brought against school districts claiming
negligence for not having a safety patrol program. Jim Brehm, AAA Corporate
Counsel – Traffic Safety Advisory Group meeting, September 2000, Baltimore,
MD.

Insurance

 As a general precaution, when a new patrol unit is being formed, the school
district’s insurance policies should be examined to verify the kind of coverage
available for students engaged in extracurricular activities, for students on the
way to and from school and for students involved in the Safety Patrol program.

Minimize Risk

The following are general guidelines for minimizing risk when
administering the AAA School Safety Patrol program:

• Solicit expert advice and assistance from your AAA club.
 Select staff and patrol members prudently.
• Secure parental permission for patrol member participation.
• Establish procedures to cover patrol absences.
• Limit patrol member duties and hours appropriately.
• Conduct proper staff and patrol member training.
• Carry out regular program reviews.
• Involve community members and organizations in planning.

• Implement procedures based on relevant state and federal statutes.
• Consider the added protection of liability insurance.
• Document administrative steps to minimize risk.
• Communicate.

 In short, the best risk prevention strategy is the creation and operation of an
excellent Safety Patrol Program.

Traffic Engineering

New Schools

 The best time to incorporate traffic safety is during the initial planning stages
for a new school. A local traffic engineer or technician should be assigned to the
project when the plans are being drawn up to ensure due consideration is given
to:

 • School traffic patterns.
 • Safe access by pedestrians, buses, bicycles, teachers and motor vehicles.
 • Local traffic laws.
 • Placement of signs (school crossing, speed limit, stop, yield, etc.), traffic

signals and pavement markings.

Established Schools

 The local traffic engineer should review traffic patterns on an annual basis.
Community growth and new construction around the school may affect traffic
patterns and warrant changes.

 Various devices and procedures are available to regulate, control and direct
the flow of vehicles and pedestrians around schools. These devices also protect
students on their way to and from school. (For more detailed information, refer to
the Uniform Manual on Traffic Control Devices published by the Federal Highway
Administration.) Such devices include:

 • Signs — school crossing, flashing school area speed limit, stop, yield, no

left turn, etc.
 • Signals — traffic lights, directional arrows, pedestrian Walk/Don’t Walk

signs, etc.
 • Markings — crosswalks, no-passing lane markings, stop lines, warning

legends, etc.

 Signs

 School Advance Signs usually are posted 150 to 700 feet in advance of
school grounds or school crossings and where school buildings or grounds are

adjacent to the highway. They also can be used in advance of established school
crossings not adjacent to school grounds, but always should be used in advance
of any installation of a School Crossing sign.

 School Crossing Signs are intended for use at established crossings,
including signalized locations used by students going to and from school. Only
crossings adjacent to schools and those on established pedestrian routes are
equipped with such signs. The signs are erected at the crosswalk or at the
minimum distance to the crosswalk.

 Stop Signs require a vehicle to come to a complete stop before proceeding or
turning. However, pedestrians must take care to be sure the vehicle will stop and
that the driver sees them. Because stop signs were designed for motorists, the
signs face oncoming traffic. Therefore, children should be taught to recognize
stop signs from the back by their distinctive octagonal shape.

 Signals

 Traffic Signal Lights help create a gap in traffic. However, like a stop sign, a
signal doesn’t guarantee safety. Pedestrians still must stop at the curb and look
for approaching vehicles.

 Pedestrian signal lights regulate pedestrian flow through intersections. A Walk
signal means that pedestrians must first look for both turning and approaching
vehicles. Then, if it’s safe, they can go. The Don’t Walk signal means that
pedestrians should not start to cross. However, if pedestrians are in the middle of
the street when the Don’t Walk signal flashes, they should continue to the other
side at a normal pace.

 Markings

 Crosswalk Markings are provided where there is a significant amount of
pedestrian and motor traffic, loading islands, mid-block pedestrian crossing
points and any other recommended crossing point. Crosswalks are designed to
alert motorists to pedestrian traffic and should be utilized at locations only where
there is significant pedestrian activity. Crosswalk locations underutilized by
pedestrians can desensitize motorists to their presence.

School Safety Coordinating Committee

 Each school should have a School Safety Coordinating Committee. This
group is responsible for coordinating all modes of school transportation, making
certain that traffic protection (including patrol locations) and training are provided
and addressing transportation problems when they arise. The committee should
be comprised of representatives of the school, parents, law enforcement, the

local traffic engineering department and a local civic or safety organization like
AAA.

 An important function of the committee is the implementation of safety
planning for both pedestrians and bused students. Committee members also
should establish and enforce school safety policies and ensure uniform treatment
of problem situations.

The Patrol Supervisor/Advisor

 The patrol supervisor is most directly responsible for the effectiveness and
value of the Safety Patrol. The supervisor guides day-to-day activities by
scheduling, problem-solving, and by directly supervising the Patrols on post.

 Defining the supervisor’s role and criteria for selecting them is critical to the
program’s effectiveness.

Criteria for selection of a supervisor include:

 • Interest in participating in the program.
 • Interest and knowledge of traffic safety.
 • Leadership skills.
 • Proven capability to successfully organize group activities.
 • Effective disciplinary skills.
 • Proven efficient, multi-task competencies.
 • Demonstrated ability to inspire individual youth growth.
 • Demonstrated ability to inspire confidence and respect.
 • Dependability.
 • Established positive, authoritative rapport with students.

 Demonstrated ability to interact and communicate with community liaisons
and law enforcement officials.

Supervisor Duties:

 • Serve as the source of information related to all aspects of the program.
 • Select patrol members.
 • Select patrol officers to serve as assistants.
 • Train all patrollers and officers on program policies, procedures,

responsibilities, and patrol duties.
 Assume responsibility for patrol traffic safety education.

 • Supervise all aspects of patrol operations, including patrol members.
 • Conduct administrative meetings.

• Serve as an advisor to all adult sponsoring committees regarding the
patrol’s activities.

 The supervisor can request assistance from Safety Patrol officers and local
law enforcement agencies in making periodic inspections of patrol members at
their duty posts to ensure the smooth and safe operation of the patrol.

 The patrol supervisor should not use the patrol for unrelated functions.

Patrol Member Selection

Selecting Patrol Members

 Patrol members are selected by the Patrol Supervisor. If the Patrol
Supervisor does not have first hand knowledge of the patrol candidate,
consultation with the student’s teachers is advised to ensure the candidate meets
the following criteria:

 Patrol members should be selected from the upper grade levels —
preferably not below grade 5. The number of patrols selected is
determined by the amount of work required.

 Qualities such as leadership and reliability should influence selection.
 Candidates should display a high level of maturity.
 Candidates should be solid “B” students or better OR should be capable of

handling their patrol responsibilities and schoolwork comfortably.
 Patrol service should be voluntary and open to all who qualify.
 Additional criteria that must be considered when selecting patrol

members:

o Ability to follow rules.
o Punctuality.
o Good scholastic record.
o Dependability.
o Interest in traffic safety.
o Good judgment.
o Good attendance record.
o Courtesy.
o Respect for classmates.
o Desire to help others.

 Health factors should also be considered: physical, mental or emotional
problems that may hinder the student from making an alert and wise judgment.
Examples to be considered include poor vision, epilepsy or substandard
intelligence.

 Selection methods vary from school to school. Exceptional circumstances
may warrant the selection students from grades below fifth. Experienced patrol
supervisors have learned, however, that fourth graders are typically too young for

patrol duty. Reserve patrol members should be appointed so there are always a
sufficient number of trained patrols available for all duty stations.

Obtaining Parental/ Guardian Consent

 Under no circumstances should students be allowed to serve without the
consent of either a parent or guardian. A special form (Stock #3374) for securing
consent, which also explains to parents the aims and objectives of the Safety
Patrol, is available through the local AAA club. This form also contains an
application for membership and the pledge taken by patrol members. Realizing
the value of the patrol, parents usually are eager and proud to give their
permission.

Selecting Patrol Officers and Their Duties

 Every patrol should have a captain, one or more lieutenants, and a sergeant.
The number of officers is determined by the amount of work required, with larger
patrols requiring additional officers. One of the lieutenants becomes acting
captain when the captain is absent. Officers are selected by the patrol supervisor
or elected by the members with the approval of the supervisor. When selecting
Patrol Officers, in addition to the patrol member criteria, the Patrol Supervisor
should consider the following attributes:

 Compelling leadership skills.
 Strong organizational skills.
 Ability to multi-task.
 Ability to arrive early and stay late on school days.
 Demonstrated commitment to school and patrol unit.

 Patrol officers should make a special effort not to be too officious in their
duties. Their position is a valued one but will not be effective without the respect
and cooperation of all patrol members. Patrol officers should be trained to treat
people as they would want to be treated. All officers of the patrol should be
willing to substitute at any time for any post that cannot be covered. Officers
generally serve for one semester.

Captain

 The captain is the main coordinator of the unit, working directly for and
reporting to the patrol advisor. The captain presides at all patrol meetings,
prepares the meeting agendas for approval by the patrol advisor, oversees the
overall fitness of the unit, checks posts and maintains the Captain’s Record
Book.

Other captain duties include:

 • Assigning posts.
 • Ensuring patrol members operate away from the curb (except where

parked cars interfere) and that they don’t attempt to direct traffic.
 • Giving safety talks to younger classes.
 • Enforcing the rule that patrol members don’t use signs, signals, flags,

sticks or whistles in connection with their work, except as authorized by
local regulation.

 • Ensuring patrol members wear their belts and equipment while on duty
and properly maintain the equipment when off duty.

 • Arranging for a substitute patrol when a regular patrol member is absent
or personally manning the post in emergencies.

 The Captain also maintains patrol records showing attendance, number of
times late and the number of times patrol member fails to wear proper
identification equipment. A Captain’s Record Book (Stock #3221) or Monthly
Patrol Record Form (Stock #3224) is used by many patrol captains.

 Poor performance from a patrol member may result from inadequate
instruction on properly performing assigned duties or failure to understand the
reasons for performing a duty in a certain way. A captain can remedy poor
performance by demonstrating the correct method. The captain and the patrol
member can then alternate handling groups until the captain is sure the patrol
member is performing the assigned duties correctly.

 Dereliction of duty should be dealt with firmly by the captain, especially the
tendency of a patrol member to play while on duty, to become inattentive, or to
leave the post. If additional instruction and warnings fail to correct the situation,
the matter should be reported to the patrol advisor who can suspend the
offender, if required. If the offense is repeated after reinstatement, the member
should be permanently removed from the patrol. The patrol’s parent/ guardian
always should be notified regarding any disciplinary action.

Lieutenant

 The lieutenant, designated the acting captain, presides over patrol meetings
when the captain is not present and performs the captain’s duties in the captain’s
absence. The lieutenant assists the captain in checking patrol posts and buses
along with maintaining the incident report files, ensuring such reports are in
writing, ensuring reporting procedures are properly followed and filling in for
absentees at their duty post.

Sergeant

 In addition to staffing a regular duty post, the sergeant acts as the secretary
of the unit, keeping minutes of patrol meetings, relaying any special
communications to patrollers, maintaining the patrol bulletin board and
overseeing all equipment. Because of their size, some larger patrols will need a
second sergeant to handle equipment needs, including maintaining inventory of
patrol equipment and its condition. The sergeant makes recommendations for
replacing equipment or procuring additional equipment.

Length of Service

 Patrol length of service should be based on the needs of the individual
school. Patrol members can serve for a quarter, a semester or even a year. The
goal should be to keep the interest level high and spread the traffic safety
education to as many students as possible. Schools may consider setting up two
patrol units, with one patrol acting as a reserve or recruit group to fill in when
regular patrol members are absent.

 To ensure safe operation, daily inspections and group operations reviews
should be conducted by a patrol captain and one or more patrol lieutenants
chosen by the patrol supervisor.

Chapter 3 – Equipment

 An important patrol member responsibility is the proper care of equipment.
The importance of taking good care of equipment and dressing neatly should be
stressed during training and at patrol meetings. Pride in appearance will help
secure respect from fellow students and the general public.

 Belts and badges are provided by AAA at considerable expense to the
sponsoring agency. Patrols should be warned to guard against loss or damage to
their equipment. Periodic inspections and inventories should be conducted by the
patrol advisor to ensure equipment is maintained in a good condition and not lost.

 Some patrols fine members a small, fixed sum for negligence while other
patrols favor a punishment determined by the patrol supervisor, such as
withholding privileges for a set period of time. At the end of the school term (or
when a member leaves patrol service), patrol members are required to return
their equipment for storage until used by new patrols during the following term.

 The sergeant should be assigned to regularly inspect equipment used by
patrol members and maintain a record of the results for submission to the patrol
supervisor. A roster showing the name of each patrol member and the number of
their assigned rainwear, belt, badge, etc., should be posted on the bulletin board
and recorded in a book maintained by the sergeant. Patrol members should

reference the Patrol Member’s Handbook (#3237) for maintaining patrol
equipment.

 Check with your local AAA club regarding the availability of patrol equipment.

Belts

 The official insignia of the AAA School Safety Patrol is the Electric Lime
(fluorescent yellow/green) belt. Vests are worn only by professions that are
allowed to conduct their official duties in the street, i.e. construction workers,
police officers and land surveyors. The only exception to a patrol’s use of vests is
where the local municipality requires by law the use of vests. Official patrol-style
belts should be cared for as recommended in the Member’s Handbook (#3237).

 Belts are provided in three sizes:

o Regular - #7677 (36” waist, 38” shoulder)
o Large - #7678 (42” waist, 46” shoulder)
o X-Large - #7879 (45” waist, 49” shoulder)

Badges

 Badges should be pinned on the shoulder strip of the belt at chest level. The
only time the badge should be removed from the belt is when the badge or the
belt is being cleaned. Repeated removal of the badge will eventually result in the
breaking of the pin.

 Badges are provided for patrols and officers:

o Captain’s Badge - #3090 (Blue Background)
o Lieutenant’s Badge - #3091 (Red Background)
o Patrol Badge - #3092 (Black Background)
o Sergeant’s Badge - #3093 (Green Background)
o Gold Incentive Badge - #3094 (Black Background)

 The gold incentive badge is provided to those patrols who have distinguished
themselves. Wearing of this badge should be for a specific period of time
determined by the Patrol Advisor

Additional Equipment

 Poncho

 Some patrols are also provided with official Safety Patrol ponchos (Stock
#3135). This additional equipment should be inspected daily by the patrol captain
or lieutenant.

 A rack should be provided to hang ponchos on. A wall shelf 12 inches wide,
several feet long, and five feet above the floor makes an excellent raincoat rack.
Strong hooks screwed into the bottom side of the shelf 10 inches from the wall
and six inches apart can be used to suspend the hangers. Number the hooks by
placing a label above them on the edge of the shelf.

 Each poncho should be marked with a corresponding number in indelible ink.
Individual names should be applied to the numbered labels above the hooks, but
not on the ponchos. The most convenient place to number the poncho is under
the hanger loop.

 When not in use, hang the poncho on a wooden coat hanger with the
shoulders centered on the hanger arms, and then hang it on the corresponding
hook.

 To store ponchos for the summer, obtain paper garment bags or covers from
a dry cleaner and put one over each poncho. This keeps the material of the
ponchos from sticking to each other and protects them from accumulating dust. If
paper garment bags are not available, they can be made from brown paper.

 Patrol Caps

 Patrols caps are available in the Electric Lime - #3023 (fluorescent yellow-
green) and Black - #3461. The Electric Lime can be used in performance of
official duties. The black cap is used as an incentive or year end appreciation.

Chapter 4 – Daily Operations

Supervision

 Supervision of the Safety Patrol is typically the responsibility of the Patrol
Advisor. As discussed earlier, the Patrol Advisor is responsible for program
administration.

Reporting for Duty

 Every time patrol members prepare to leave class and go on duty, it is
necessary to have an accurate attendance account to ensure every post is
covered and every member properly equipped. Patrol members should be
instructed to leave their classes quietly when released for patrol duty, stop at
their lockers (if necessary), then go directly to the patrol assembly point. The

patrol captain or lieutenant will record attendance, identify any uncovered posts
and assign replacements so that no post remains uncovered.

 Patrol members should quietly walk to their posts. In crossing streets,
members should protect each other in the same way they would protect other
pedestrians.

 The patrol member’s job is to protect students from traffic hazards. They are
there to remind students of safety rules and assist them in crossing the street
safely. Patrol members should be reminded that reporting for duty on time and
not leaving early are crucial.

 Patrols are required to report to duty in full uniform as this is what identifies
them as patrollers to fellow classmates. The uniform consists of a clean belt and
badge. Patrol caps are optional but add to the visibility of the patrol. During
inclement weather, such as rain, patrols should be issued a poncho.

 The patrol member must remain alert and check in all directions for traffic and
students while on duty. Listening to radios, talking to friends, playing games or
daydreaming are unsafe patrol behaviors.

Assignments

 The Captain of the patrol is responsible for assigning patrols. The weekly
schedule should be ready for dissemination no later than Thursday afternoon.
This will give patrollers all day Friday to review their responsibilities for the
following week. Patrollers should communicate to the captain all appointments
that will conflict with the schedule, preferably before the schedule is completed.
The Patrol Advisor should review the schedule before it is disseminated.

 Patrol posts should be assigned based on the ability of the patrol member to
operate successfully (given the age and maturity of the patrol member) as well as
the need for student protection. Nearness of the post to the patrol member’s
home also should be considered when assigning duty posts.

 Patrol duty hours are based on the needs of the school. At most schools,
morning and noon duty (half-day kindergarten students) begins 15 minutes
before school and ends at the last bell when school starts. Patrol posts located
farther from the school must be guarded earlier.

 For noon and afternoon duty, patrol members should leave classes two to
three minutes before dismissal and remain on duty until all students (with the
exception of stragglers, i.e. students participating in after school programs) have
passed their posts. If any classes are dismissed earlier than others, the size of
the patrol should be increased and patrol groups rotated so that no one patrol
member misses too much class time.

Captain’s Log

 Good record keeping is important in maintaining the safety patrol by helping
the Captain and Patrol Advisor assess all patrollers’ behavior and their
performance of duties.
 The Captain will utilize the Captain’s Record Book - #3221 for daily record of
patrol operations, equipment inventory and personal information on each patrol
member. The Monthly Record Form - #3224 is used for daily reports on patrol
attendance, notes on unprotected crossings, violation of rules, and crashes.

 The Captain will present to the Patrol Advisor a weekly status of patrol
operations. If a pattern is established by a patroller of tardiness, absenteeism or
general failure to follow the established guidelines, the Captain will bring this to
the attention of the Patrol Advisor immediately. Addressing and correcting
tardiness, improper wear of equipment or absenteeism from the post is essential
to good patrol operations.

Law Enforcement

 Working with law enforcement strengthens the Safety Patrol program. Law
enforcement can assist in supervision of patrol locations while they are on patrol.
Officers can also provide assistance to the Patrol Advisor in training patrols to
determine safe gaps, crossing at an intersection with a traffic signal, etc. Many
communities already have law enforcement assigned specifically to provide
training and assist in the supervision of the safety patrol.

Contact AAA

 For more information on the AAA School Safety Patrol Program or to inquire
about training, contact your local Safety Services Manager at the Mid-Atlantic
Foundation for Safety and Education.

