A. Describe the current condition for biking and walking in your school area. Describe safety, traffic, health or environmental issues that you are trying to solve through SRTS. Please attach maps, photos, traffic counts, crash data surveys, safety audits, or any other information that help illustrate the need for this project.
	SECTION 2 – PROBLEM IDENTIFICATION

Fernbank Elementary School
Fernbank Elementary has always been a strong supporter of walking to and from school. The school continues to grow in numbers and nearby Emory University and CDC have grown; the traffic around the school has increased exponentially, resulting in a dangerous environment for the elementary school walkers. Fernbank Elementary School has sidewalks connecting the neighborhood to the school. The primary walking route is north of the school. Many of the sidewalks in the neighborhood are in need of repair, but the sidewalk that is in the worst condition and impacting the greatest number of children is along Vickers Drive. This is a main route of parents dropping their kids off at school. While observing it was noted that it is a cut through for Emory and CDC employees resulting in high traffic volumes. In Figure 1, the low curb makes it easy for a vehicle to access the sidewalk creating no protection for the walkers. In Figure 2, the sidewalk is a hazard for walkers.
Fig 1 – low curb

Fig 2 – cracked sidewalk

[image: image1.jpg]

[image: image2.jpg]

Sagamore Hills Elementary School
Current conditions for walking and biking to Sagamore Hills Elementary School (SHES) are a challenge for many students. SHES is located in Atlanta, Georgia among neighborhood streets with nearly 50% of its 525 students living within 1 mile of school. Within this 1 mile there are also 3 busy roads with heavy traffic volume (Clairmont Rd, Briarcliff Rd, and LaVista Rd) which are barriers for many children to walk/bike to school without significant pedestrian safety improvements. Most of the improvements requested in this grant are related to Briarcliff Rd as nearly 20% of students reside within ½ mile from school along this route but must cross Briarcliff Road on the way. Along the 3 neighborhood streets that lead to the school (Alderbrook Rd, Ravenwood Way, Kodiak Dr, narrow sidewalks in need of repair are available within ½ of the school. However, Safe Routes to School parent surveys have identified that traffic speed and volume and unsafe pedestrian crossings as the primary barriers preventing students from walking or biking to school.

SHES began a Safe Routes to School (SRTS) program in November 2009. In the first 4 months, we conducted a baseline tally of walk/bikers, communicated with parents and teachers about SRTS, surveyed parents on barriers to walking, conducted a walking audit around the school, and promoted one Walk to School Day. At baseline, we had 30 walk/bikers out of 508 students. At our first walk to school day in March 2010, 292 students (57% of school) and their parents walked to school. Our high participation was achieved because we actively organized and promoted two walking school buses (WSB) and encouraged families in other areas to organize their own. One WSB began at an apartment complex on Briarcliff Road, 0.5 miles from school, where 95 students resided. Currently we have 2 buses transporting these children to school because part of this route is located along the busy Briarcliff road where sidewalks are very narrow, close to the road and there is no raised curb. Children also have to cross an intersection with outdated pedestrian lights. For this WSB, we identified parents and teachers to lead the walk, provided 4 safety vests for visibility, and worked with law enforcement to provide traffic control at the intersection so the WSB could cross together. We had almost 100%
participation from this apartment complex alone with over 20 other children joining along the way indicating that parents are willing to support their children walking to school if pedestrian conditions are safe.
Below is a picture from our first walk to school day event in March 2010.

It should also be noted that Georgia has the 2nd highest childhood obesity rates in the US. Poor air quality and childhood asthma rates in Atlanta are also alarmingly high. Infrastructure improvements will allow more children to walk and bike to school, increase physical activity thus reducing child obesity as well as improve air quality and reduce severe asthmatic reactions in children. Our Safe Routes to School program at SHES strives to address all the health, safety, traffic and environmental benefits of walking and biking to school.
The SRTS program was established to: (1) enable and encourage children, including those with disabilities, to walk and bicycle to school safely; (2) make bicycling and walking to school a safe and more appealing transportation alternative, thereby encouraging a healthy and active lifestyle from an early age; and (3) facilitate the planning, development and implementation of projects and activities that will improve safety and reduce traffic, fuel consumption, and air pollution in the vicinity of primary and middle schools, grades K-8.

[image: image3.jpg]

Torah Day School of Atlanta

Torah Day School of Atlanta (TDSA) is centered in a residential-commercial neighborhood with a population density of 6.34 per acre. Seventy percent (70%) of our students live within one mile of the school; most walk or bike to school. Of those, 73% (about 170 k-8th graders) have to cross LaVista Road, a key connector to the Emory/CDC campuses less than two miles away. TDSA students arrive at staggered times ranging from 7:00 AM to 8:15 AM. Dismissals are also staggered: 3:30 PM for K-5, 4: 30 PM for afterschool classes and middle school, and until 6:00 PM for sports teams. Faculty members supervise the Jody Lane crossing from 7:20-8:15 AM, and the Jody Lane and Biltmore Road crossings at 3:30 and 4:30 PM. Early or late walkers are on their own, frequently in near-dark conditions through fall and winter. There is no crosswalk directly in front of the school. Two crosswalks traverse LaVista Road near TDSA. One is about 600 feet due west at the intersection with Biltmore Drive. The sidewalk approaching the intersection from school ends about 10 feet away and at an angle from the crosswalk, hidden from approaching cars on the left by foliage. The intersection is signalized; however, the pedestrian button on that side is set back from the corner by about 18 feet, and the walk signal is totally obscured by tree branches. Cars turning east onto LaVista from Biltmore cannot see the flashing school zone sign which is further west. The other crossing is 175 feet east of the school at Jody Lane/Empire Road. Over 120 students on the five adjacent streets cross there. This is a wide intersection due to a turning lane into the school driveway, cutouts into and out of Empire Road, and a yellow striped neutral zone used as a left turn lane into Empire Road. Drivers not wanting to wait while traffic is stopped for crossing students make U-turns across the intersection, endangering children crossing Jody Lane and occasionally jumping the curb by the sidewalk. At both intersections, drivers consistently pass left-turning vehicles on the right, encroaching on pedestrian crossing areas. According to DeKalb County speed trailer data collected in July, 2007, well over 9,000 vehicles passed TDSA daily. Traffic increases during school months and within the past three years exacerbate the congestion. During the August-June, 2009 school year, an average of 8.9 motor vehicle accidents took place on AltaVista Road according to DeKalb County records, with 12 to 18 accidents during the 3:00-6:00 PM time frames when TDSA students are leaving school. The SRTS parent survey conducted by TDSA in March, 2010 indicated that nearly 60% of parents hold the opinion that walking to school is fun, and 93% stated that it is beneficial for health. Yet over 60% of parents felt that the safety of intersections and crossings influenced their decision to allow students to walk or bike. Traffic speeds along the walking routes were a major concern to 46%, with 42% stating that sidewalks, traffic volume and general safety/crime concerns were core issues. Below are the results from Traffic Study Report.
LOCATION:

The intersections of State route 236 (LaVista Rd.) & Jody Lane/Empire Road and LaVista Road & Torah Day School of Atlanta (TDSA) Driveway are located in Dekalb County as shown on the map on the title page.

REASON FOR INVESTIGATION:

This study originated as a request from the TDSA to address pedestrian traffic along LaVista Road during school hours.

INTERSECTION DESCRIPTION:

LaVista Road is classified as an Urban Major Arterial. LaVista Road has two through lanes, one lane in each direction traveling eastbound and westbound. There is a westbound left turn bay for the TDSA Driveway with storage to Jody Lane/Empire Road. There is also an eastbound right turn deceleration lane to Empire Road. LaVista Road transitions to four through lanes, two lanes in each direction, immediately east of Houston Mill Road.

Jody Lane, a two lane local road with speed tables, serves as the southbound approach to the intersection at LaVista Road.

Empire Road, a two lane local road, serves as the northbound approach to the intersection at LaVista Road. There is a grass median on the northbound approach at the intersection.

The entrance to TDSA is located on LaVista Road approximately 200 feet west of Jody Lane/Empire Road.

VEHICLE VOLUMES:

The Average Daily Traffic (ADT) was collected from Georgia Department of Transportation (GDOT) historical count station 3258. The ADT’s for the past few years are summarized in the following table.

ADT Counts TC 3258

LaVista Road Between Jody Lane and State Route 42 (Briarcliff Road)

	Year
	ADT

	2007
	16980

	2008
	15990

	2009
	15540

Traffic volumes on each approach were collected by Dekalb County using automatic traffic recorders and pneumatic tubes on Thursday, May 27, 2010. Detailed reports documenting volumes in fifteen minute intervals over the 24-hour period are included in Appendix A.

Turning movement counts (TMC’s) as well as pedestrian counts for the intersection of LaVista Road & Jody Lane/Empire Road were collected by Dekalb County using JAMAR hand-held traffic data collectors on Thursday, June 3,2010 during the hours of 7:00AM – 8:30 AM, 11:15AM – 12:30 PM, and 3:30 PM – 4:45PM. In addition, TMC’s as well as pedestrian counts for the intersection of LaVista Road & TDSA Driveway were collected on Thursday June 3, 2010 during the hours of 7:30 AM – 8:30 AM and 3:30 PM – 4:45 PM. A summary of the TMC’s can be found in Appendix A.

VEHICLE SPEEDS:

The speed limit on LaVista Road is 35 mph, 25 mph during school hours. The speed limits on Jody Lane and Empire Road are both 25mph. The speed limit for the TDSA Driveway is 15 mph.

PEDESTRIAN MOVEMENTS:

Sidewalks are present for both sides of LaVista Road. There is also a sidewalk from TDSA approximately 25 feet west of the TDSA Driveway. The majority of the pedestrian traffic occurs when school ends. Pedestrians currently use the assistance of a crossing guard. When leaving school, pedestrians currently exit TDSA with the majority walking east to Empire Road. The pedestrians then cross Empire Road south of the median with a few either continuing south on Empire Road or east on LaVista Road. The majority of the remaining pedestrians cross LaVista Road using the crosswalk proceeding north on Jody Lane. Some crossing LaVista Road then cross Jody Lane continuing west on LaVista Road.

EXISTING TRAFFIC CONTROL:

LaVista Road is currently free flow for both approaches. Jody lane, empire Road and the TDSA Driveway are currently stop controlled.

SIGNAL WARRANT ANALYSIS:

A warrant analysis was performed using the 2009 Manual on Uniform Traffic Control Devices (MUTCD) Guidelines. Total minor street approach volumes were utilized in the analysis to determine if repeating a warrants analysis with right-turn-reduced minor street volumes was merited. The results of the analysis that show that no warrants were met can be found in Appendix B.

ADJACENT INTERSECTIONS:

There is a signalized intersection located at LaVista Road & Houston Mill Road approximately 600 feet east on the subject location. There is also a signalized intersection at LaVista Road & Biltmore drive approximately 800 feet west of the subject location.

PEDESTRIAN HYBRID BEACON:

In addition to analyzing this location for a signal, a pedestrian hybrid beacon was also considered. The guidelines for a pedestrian hybrid beacon can be found in Chapter 4F of the MUTCD. During the hour from 3:30 PM to 4:30 PM at the intersection of LaVista Road & Jody Lane/Empire Road, 62 people crossed Empire Road, and 51 people crossed

LaVista Road. The length of the crosswalk on LaVista Road is approximately 60 feet. During that same hour, at the intersection of LaVista Road & TDSA Driveway, 56 people crossed LaVista Road. Therefore, the total number of pedestrians crossing LaVista road during the hour from 3:30PM to 4:30 PM was 107. The volume of traffic on LaVista Road at the TDSA Driveway was 1,362 vehicles per hour (vph) during that same hour. According to Figure 4F-1 in the MUTCD, 107 pedestrian crossings per hour greatly exceeds the 20 lower threshold volume required for a low speed (35 mph or less) major street with a two-way approach volume of 1,362 vph. Therefore, this location meets the requirements for a pedestrian hybrid beacon.

CONCLUSIONS:

The analysis results show that no signal warrants have been met. However, a pedestrian hybrid beacon is feasible for this location.

Woodward Elementary School
Currently we have a large percentage of students and parents walking to our school. The two cross walks are not clearly marked. There is a high volume of traffic on Curtis Drive with two curves that do not allow visibility to the cross walks. We would like to raise the cross walks to calm traffic due to the speed of the cars. We also would like warning lights and signs. We need ramps installed for wheelchair and stroller access to the crossing areas. Another issue we have is with a safe direct crossing from N. Cliff Valley Way to Curtis Drive. Due to construction at Cross Keys, our families have had to either go all the way to N. Druid Hills and cross through the parking lot of the high school where there are cars and buses entering and exiting or an existing lower path behind Cross Keys that floods when it rains, has men using drugs and gang activity which are all a danger to our students. We are requesting a concrete path at the rear of the athletic fields from N. Cliff Valley Way to the cross walk at Curtis Drive.
[image: image9.jpg]

B. Describe in detail your proposed Infrastructure project? Please attach a map or diagram of your project location(s) which includes, at a minimum, street names, school name(s) and location(s), city and county names, existing walking/biking facilities (e.g., sidewalks, crosswalks, paths, etc.), and existing traffic signals or stop signs. Also attach photographs, plans, and other materials that may help illustrate the proposed project.
Fernbank Elementary School, DeKalb County, GA

1. Remove/replace sidewalk on east side of Vickers Drive from Chelsea Circle to Heaton Park Drive
[image: image10.jpg]

[image: image4.png]

Sagamore Hills Elementary School, DeKalb County, GA

1. Upgrade intersection at Briarcliff Road & Fisher Trail Road to include ADA ramps and countdown pedestrian signal heads
2. Install radar speed signs on Briarcliff Road between Fisher Trail Road and Clairmont Road

3. Install radar speed signs on Crestline Drive between Chrysler Drive and Briarcliff Road

4. Remove/replace sidewalk on Briarcliff Road from The Oaks Apartments to Fisher Trail Road
5. Install sidewalks on Crestline Drive from Briarcliff Road to Chrysler Drive
[image: image11.jpg]

[image: image12.png]

[image: image13.jpg]

[image: image14.emf]

Sagamore Hills Elementary School, DeKalb County, GA

1. Remove/ Replace sidewalks on the north side of Briarcliff Road (The Oaks @ Briarcliff Apts – Fisher Trail Road)
2. Upgrade intersection Briarcliff Road & Fisher Trail Road to include ADA ramps and countdown pedestrian signal heads
3. Install radar speed signs on Briarcliff Road between Fisher Trail Road and Clairmont Road
[image: image15.jpg]

[image: image16.jpg]

[image: image5.png]

Sagamore Hills Elementary School, DeKalb County, GA

1. Add new sidewalks on the north side of Crestline Drive (Briarcliff Rd – Chrysler Dr)
2. Install radar speed signs on Crestline Drive between Briarcliff Rd and Chrysler Drive
[image: image17.jpg]

[image: image6.png]ey,
i AR o

B el s R ket) e B T R e

Torah Day School of Atlanta, DeKalb County, GA

1. Add a Hawk Signal on LaVista Road (Biltmore Dr – Empire Rd)

2. Add crosswalk at Empire Road & LaVista Road
3. Install radar speed signs on Crestline Drive between Briarcliff Rd and Chrysler Drive
[image: image18.jpg]

[image: image7.png]33°485313'N 84°1: W, elev. 30: < P REve ait. 452m

Woodward Elementary School, DeKalb County, GA

1. Add sidewalks @ Cross Keys High School Track to connect walking path to Woodward Elementary School

2. Upgrade crosswalk on Curtis Drive near school entrance to include ADA ramps and Rectangular Rapid Flash Beacon

3. Upgrade crosswalk at school exit
[image: image8.png]Aot

e et e 5 .

[image: image19.png]

C. How will your proposed project(s) address the concerns that were identified in Section 2, improve bike/ped safety, increase the number of students walking to school, and improve the environment within the school vicinity?
Fernbank Elementary School
It would increase walking and promote healthy and active lifestyles for the school walkers and the community as a whole. Raising the curb and replacing the sidewalk will add a safety buffer to the walkers.
Sagamore Hills Elementary School
Traffic speed and volume and unsafe pedestrian crossings have been identified as the primary barrier preventing parents from allowing their children to walk or bike to school. Proposed projects address these concerns where impact is the greatest. Widening sidewalks and increasing the barrier between children and traffic along Briarcliff Road will improve pedestrian safety for over 130 students. It also allows children and families to walk side by side and enjoy conversation along the walk instead of having to walk behind one another. Upgrading of intersections to include high visibility crosswalks will make it safer. Count-down pedestrian signals is also necessary for pedestrian safety and parental concerns. Children crossing the Briarcliff/Fisher Trail intersection in the morning are doing so during rush hour traffic. It should also be noted that many of the other intersections and traffic signals along Briarcliff Road in this corridor have already been upgraded. None however affect SHES. Repairing the crosswalks and school zone markings along the main 3 roads leading to the school improve pedestrian safety for the 250 students who live within 1 mile of school.

Our assessment in September 2010 of transportation methods to school found that 10% of students walk or bike. This is up from 7% in February 2010. Nearly 50% of students ride the bus and the rest arrive by car. This means that 40% of families who live within 1.5 miles from school are driving their children to school. By making significant and meaningful safety improvements, more children can walk to school thus reducing traffic volume and air pollution around the school.

Torah Day School of Atlanta

The above projects will add visibility for pedestrians and bikers, provide more protection from vehicles, and increase driver awareness of pedestrian movements and rights of way. Many TDSA parents expressed concern about the safety of the crossing situations, and have not allowed younger children to walk to school because of these concerns. The number of carpools and individual families driving to school could be greatly reduced if conditions were improved. Because of safety concerns, the school permits only students in 5th grade and older to ride bikes to school. Safer conditions would make it possible for more students to ride, as nearly three-fourths of the students live within one mile of the school. In addition, many school activities such as sports events, meetings and conferences take place at the school during the week, in the evening and on weekends. Many participants would walk or bike if safety were improved. TDSA is also at the center of an observant Jewish community that may not use cars or bikes on ten religious holidays and 52 weekly Sabbaths. Thus, all TDSA families and the majority of the neighborhood residents walk and utilize pedestrian amenities. Several pedestrian-vehicle accidents have occurred in the neighborhood over the past number of years, including fatalities. The improvements made for the children of TDSA will have a direct positive impact on DeKalb citizens in the area.
Woodward Elementary School

Improving the signage and warnings of the school crosswalk will prevent accidents due to the volume of traffic, speed of cars and lack of visibility. Making these changes will assure the safety of the students and allow younger students to walk safely to school. Many parents who drive their students to school will cease to do so once these changes are made. The permanent pathway from North Cliff Valley Way to Curtis Drive will allow students to safely walk to school without exposure to drug activity, gang activity and allow a safe, dry, passable pathway during times of rain. This will also reduce car activity during arrival and dismissal at our elementary school.
Explain how your school(s) is currently addressing Education, Encouragement, Enforcement, Engineering and Evaluation. When did the school(s) begin its SRTS activities and/or plan? How many children are involved in these activities? Is there a full- or part-time coordinator responsible for managing these activities? If available, provide a link to your SRTS Plan.

	SECTION 4 – PROGRAM INFORMATION

Fernbank Elementary School
Fernbank Elementary has just recently partnered with Georgia's Safe Routes to School (SRTS); although as a school we have always encouraged walking and have participated in the International Walk to School Day for many years. Thus far, we have committed to the Silver level program We had our SRTS kick-off on October 6th, the International Walk to School Day. There were approximately 200 children that participated in the Walk to School day. Each child received a participation sticker and refreshments. We will also host the Georgia Walk to School Day in March. We have implemented a monthly "walking school bus" program to encourage more children and families to walk to school; the first one was on October 20th. We will also continue to educate our students on walking and bike safety by distributing safety tip sheets to all parents and working with our PE teachers to reinforce these safety tips to the children in school. We have full support of the school administration and staff and have worked with our county police department in the past to enforce traffic laws around the school, and we will continue to do so. We also have many parent volunteers who direct traffic in front of the school during morning carpool. We hope that we are able to obtain funds through this program to re-engineer the primary sidewalk to the school that is currently extremely dilapidated and unsafe for our children. This has been identified as our most critical infrastructure needs to get more children walking to school. The DeKalb County Transportation Division will continue to work with Fernbank Elementary School Champions to make an assessment of the additional needs in the community. The DeKalb County Transportation Division has upgraded all school signage within the school zone with high visibility school signage. The conditions of this sidewalk were cited again and again in our surveys as detrimental to their child's safety and their willingness to choose walking as a viable option to get to and from school. Finally, in addition to parent surveys that were distributed and returned in September, we will continue to evaluate our school community's perception of walking and biking safety throughout the year, including another survey in the spring. We have a dedicated PTA coordinator for this SRTS program, and in addition to the school administration, staff and PTA administration and members, we are very hopeful we can encourage even more families to walk to school on a daily basis.

Sagamore Hills Elementary School
The SHES Safe Routes to School Program (SRTS) began in November 2009 and was officially adopted under the PTA Wellness Vice President in May 2010. The Safe Routes to School Team is coordinated by Andrea Sharma (parent) and includes Principal Martin, parents, community residents, and teachers. The Team holds monthly meetings that are advertised and open to anyone who is interested. Team updates are also reported at the monthly PTA meetings. In our first year Sagamore Hills has obtained Gold status with Georgia Safe Routes to School and has adopted a formal action plan and goals for each school year. Below details the items under the 5 E that SHES accomplished since November 2009. SHES has a large Spanish-speaking population so materials were also provided in Spanish.

Education

· Gave formal presentation to the School Council, PTA and teachers/staff on the history, benefits and 5 E’s of SRTS

· Along with newsletter articles, sent informational SRTS flyers to all families to inform parents of SRTS and what the school was doing. A SRTS table with the coordinator and SRTS materials set-up at PTA events. Invited participation on SRTS team.

· Sent Safe Tips for Walking flyers home at the beginning of each school year and before Walk to School Day events.

· Clean Air Campaign, No Idling, educational materials were sent home to parents in March 2010. New flyers will be sent home this month.

· Created a SRTS box on the weekly e-mail sent to parents. Box gives an educational or encouragement message on walking to school weekly.

· Monthly newsletters have a SRTS section that provides updates on SRTS activities and educational information. We also submit articles to the neighborhood association newsletter to inform area residents of SRTS activities and event dates.

· Sponsored a multi-school Bicycle and Pedestrian Safety Rodeo in May 2009. Approximately 15 SHES families attended (75 families total). Collaborated with local business partners to assist at event.

· Provided in-class bicycle and pedestrian safety training to all grades in September 2010. Safety Streets Georgia provided the lesson and education materials and program certificate were also sent home.

· School Walk Zone map displayed in front hall promoting walking and biking to school if you “live in the red zone” as we found many parents surprised to learn how close they actually lived to school. Map is available on the PTA website.

· Transportation/Traffic Guidelines were sent home to all families in August 2010. These reinforced the traffic safety and no parking rules as well as informed parents of recommended park and walk locations near the school. A map was also provided.

Encouragement

· Walk Zone Map and Park and Walk map are e-mailed in weekly update periodically to encourage walking.

· SHES has adopted and promotes Footloose Friday’s encouraging families to walk every Friday.

· SHES Celebrates 2 Walk to School Day events (International and Georgia). Events are heavily promoted. Children receive stickers or pencils for participating and are eligible for raffle prizes. Bus riders can also participate by walking around the track when they arrive to school.

· Class with the most walkers receives the coveted Golden Shoe Award.

· Walking School Buses are organized and led by the Principal and teachers on the Walk to School Day events. Families are encouraged to create their own neighborhood walking school bus.

· Children participating in Walk to School Day events receive a SRTS Award on Awards Day.

· The SRTS box on the weekly e-mail sent to parents contains an encouragement message to promote walking to school weekly.

· Currently working with administration to establish walkers out first policy.

Enforcement

· Dekalb County Police have used speed trailers on Briarcliff Road in front of the Oaks Apartments and Audubon Road for traffic volume and speed.

· SHES SRTS team works to inform police of traffic speed issues for monitoring and enforcement. Audubon, Alderbrook Rd and Crestline Drive are typically problematic for speeding during morning rush hour.

· Displayed “No Idling” signage along drive-thru in front of school.

· One crossing guard is located on Alderbrook Dr at Alderbrook Ct. We have requested a second crossing guard for the Kodiak Dr at Alderbrook Road crossing.

· Flyers detailing the posted Speed Limits and No Parking Zones were provided to families at the start of the school year.

· A resident on Audubon Road has joined the SRTS team to help address the traffic speed and volumes on this neighborhood “cut-through” street. She has obtained more that 60% support from neighbors for speed tables and will be formally making this request to the County.

Engineering

· The DeKalb County Transportation Division has had a walking audit with Sagamore Elementary School to determine the needs.
Evaluation

· Student tallies of transportation method to and from school are conducted twice a year. We have demonstrated a 43% increase in the number of students who walk or bike to school since the SRTS program began in 2009.

· Parent surveys to assess barriers and concerns for walking and biking are completed annually.

· Idling surveys are conducted twice a year to assess the number of cars or buses idling in the drive-thru line and the need for additional education or enforcement.

· Data from Dekalb County Police speed trailers on Briarcliff Road in front of the Oaks Apartments and Audubon Road are used to evaluate change in traffic volume and speed.

· PTA conducts an annual survey to assess parental satisfaction with PTA programs and future needs. This year SRTS will be added as a component to that survey.

· The number of students participating in Walk to School Day events is tracked each time to assess changes in participation.

· In every weekly email, monthly newsletter and flyer, contact information for the SRTS coordinator is provided and parents, students, faculty and staff are encouraged to provide input on safety issues and evaluation of the program.

Torah Day School of Atlanta

Until TDSA moved to its present site in 2000, no students could walk or bike to the school. Since then, we have attracted families to the neighborhood, nearly doubling enrollment and necessitating increased pedestrian and general safety awareness. In response, TDSA initiated a number of health and safety initiatives.
EDUCATION: DeKalb County police officers have presented personal, pedestrian, and bike safety talks and videos for 3rd-8th grade students. Off-duty DeKalb County police officers were engaged as crossing guards for the first several years to coordinate, supervise and train faculty and students in safe pedestrian procedures. The weekly school newsletter features a "Safety First" article to highlight areas of immediate concern, and also reprints articles about safety on a frequent basis. The Clean Air Campaign program was presented to K-2nd grade students, following which permanent "No Idling" signs were posted and frequent reminders given in the carpool line. SRTS and Safe Kids DeKalb held a Bicycle Rodeo at TDSA in 2010 that involved over 100 students. Peer-to-peer presentations by two students who have been involved in serious bike accidents presented graphic evidence of the need for good helmets. Posters and brochures from GA DOT were shared with parents and students. All 8th grade students have been CPR certified for the past three years as part of their science curriculum; school administrators and staff are CPR and AED certified.
ENCOURAGEMENT: TDSA participated in "Georgia Walk to School Day" in March, 2010, and will participate in "International Walk to School Day" in October, 2010. After-school programs such as Jump Rope for Heart Health and middle school girls' Boot Camp, as well as the physical education curriculum, promote walking as aerobic exercise.
ENGINEERING: DeKalb County has been working with TDSA to make the area safer for pedestrians. A traffic signal countdown pedestrian upgrade and sidewalk extension project is currently in the bid process for Biltmore Road @ LaVista Road to make it safer for pedestrians to cross.

EVALUATION: Formal assessments of pedestrian safety have been conducted, including one by parents and SRTS representatives in October, 2006 and one with SRTS and County officials in January, 2010. Annual school security audits, including walking students' safety procedures, are conducted by Mr. Dick Raisler, Head of Security for the Jewish Federation of Greater Atlanta. Former Head of School Rabbi K. Rosenbaum and the TDSA Board president met with DeKalb County police officials to review and improve the school's general safety and pedestrian plans. A SRTS Parent Survey and Student Tally were conducted in March, 2010.
ENFORCEMENT: All walking and biking students are escorted by faculty crossing guards across LaVista Road at the un-signalized Jody Lane crossing in the morning from 7:20-8:20 AM and at both Biltmore and Jody crossings during regular afternoon dismissal times. All 5th-8th grade students who wish to bike must sign an agreement that mandates helmets and safety rules. Faculty crossing guards supervise the school driveway to control carpool and walking traffic at arrival and dismissal times. TDSA enforces a "no left turn [out of the school driveway] during carpool hours" policy to reduce traffic delays on LaVista Road.
Woodward Elementary School
Our school is working through PTA to encourage the SRTS plan. The PTA sent home the parent survey and facilitated the tally in the classrooms. The school encouraged input from the parents about safe paths to school and any concerns they had. The full time coordinator is Neitcha Thomsen, the school Spanish interpreter and PTA secretary. We began our SRTS activities in Sept. 2010. Woodward participated in its first International Walk to School Day on Oct. 6th 2010. School works closely with local police department to ensure student safety when walking to and from school. Our school plans on organizing walking school buses and starting the SRTS education piece in spring 2011. DeKalb County Transportation Division will continue to work with Woodward Elementary School to make it more pedestrian friendly.
Sagamore Hills Elementary School � HYPERLINK "http://www.clipartguide.com/_small/0808-0712-0413-5333.jpg" \t "_blank" ���	

Proposed Sidewalk 			�

Proposed Radar Signs/ 		

Rectangular Rapid Flash Beacon		�		

Striped/Raised Crosswalk 			�			

Crossing Guard			 	 � HYPERLINK "http://www.city.ottawa.on.ca/residents/onthemove/driving/road_safety/integrated/sip/school_zone_en-1.jpg" \t "_blank" ���

Traffic Signal 	 �

Proposed project		 		 � HYPERLINK "http://www.clipartguide.com/_small/0808-0710-3113-1628.jpg" \t "_blank" ���

Sagamore Hills Elementary School � HYPERLINK "http://www.clipartguide.com/_small/0808-0712-0413-5333.jpg" \t "_blank" ���	

Proposed Sidewalk 			�

Proposed Radar Signs/ 		

Rectangular Rapid Flash Beacon		�		

Striped/Raised Crosswalk 			�			

Crossing Guard			 	 � HYPERLINK "http://www.city.ottawa.on.ca/residents/onthemove/driving/road_safety/integrated/sip/school_zone_en-1.jpg" \t "_blank" ���

Traffic Signal 	 �

Proposed project		 		 � HYPERLINK "http://www.clipartguide.com/_small/0808-0710-3113-1628.jpg" \t "_blank" ���

Sagamore Hills Elementary School � HYPERLINK "http://www.clipartguide.com/_small/0808-0712-0413-5333.jpg" \t "_blank" ���	

Proposed Sidewalk 			�

Proposed Radar Signs/ 		

Rectangular Rapid Flash Beacon		�		

Striped/Raised Crosswalk 			�			

Crossing Guard			 	 � HYPERLINK "http://www.city.ottawa.on.ca/residents/onthemove/driving/road_safety/integrated/sip/school_zone_en-1.jpg" \t "_blank" ���

Traffic Signal 	 �

Proposed project		 		 � HYPERLINK "http://www.clipartguide.com/_small/0808-0710-3113-1628.jpg" \t "_blank" ���

Fernbank Elementary School � HYPERLINK "http://www.clipartguide.com/_small/0808-0712-0413-5333.jpg" \t "_blank" ���	

Proposed Sidewalk 			�

Proposed Radar Signs/ 		

Rectangular Rapid Flash Beacon		�		

Striped/Raised Crosswalk 			�			

Crossing Guard			 	 � HYPERLINK "http://www.city.ottawa.on.ca/residents/onthemove/driving/road_safety/integrated/sip/school_zone_en-1.jpg" \t "_blank" ���

Traffic Signal 	 �

Proposed project		 		 � HYPERLINK "http://www.clipartguide.com/_small/0808-0710-3113-1628.jpg" \t "_blank" ���

SECTION 3 – PROPOSED PROJECT

Sagamore Hills Elementary School � HYPERLINK "http://www.clipartguide.com/_small/0808-0712-0413-5333.jpg" \t "_blank" ���	

Proposed Sidewalk 			�

Proposed Radar Signs/ 		

Rectangular Rapid Flash Beacon		�		

Striped/Raised Crosswalk 			�			

Crossing Guard			 	 � HYPERLINK "http://www.city.ottawa.on.ca/residents/onthemove/driving/road_safety/integrated/sip/school_zone_en-1.jpg" \t "_blank" ���

Traffic Signal 	 �

Proposed project		 		 � HYPERLINK "http://www.clipartguide.com/_small/0808-0710-3113-1628.jpg" \t "_blank" ���

Sagamore Hills Elementary School � HYPERLINK "http://www.clipartguide.com/_small/0808-0712-0413-5333.jpg" \t "_blank" ���	

Proposed Sidewalk 			�

Proposed Radar Signs/ 		

Rectangular Rapid Flash Beacon		�		

Striped/Raised Crosswalk 			�			

Crossing Guard			 	 � HYPERLINK "http://www.city.ottawa.on.ca/residents/onthemove/driving/road_safety/integrated/sip/school_zone_en-1.jpg" \t "_blank" ���

Traffic Signal 	 �

Proposed project		 		 � HYPERLINK "http://www.clipartguide.com/_small/0808-0710-3113-1628.jpg" \t "_blank" ���

[image: image20.jpg]

[image: image21.emf]

[image: image22.jpg]

[image: image23.jpg]

[image: image24.jpg]

[image: image25.jpg]

[image: image26.png]

[image: image27.jpg]

[image: image28.emf]

[image: image29.jpg]

[image: image30.jpg]

[image: image31.jpg]

[image: image32.jpg]

[image: image33.png]

[image: image34.jpg]

[image: image35.emf]

[image: image36.jpg]

[image: image37.jpg]

[image: image38.jpg]

[image: image39.jpg]

[image: image40.png]

[image: image41.jpg]

[image: image42.emf]

[image: image43.jpg]

[image: image44.jpg]

[image: image45.jpg]

[image: image46.jpg]

[image: image47.png]

[image: image48.jpg]

[image: image49.emf]

[image: image50.jpg]

[image: image51.png]T
.

o’

iSagamore Hills)

[image: image52.emf]

