

**SAFE ROUTES TO SCHOOL ADVISORY COMMITTEE (SR2S-AC)
 MEETING**

**Wednesday, May 20, 2015
 1:30 p.m. – 3:00 p.m.**

**Solano Transportation Authority, Conference Room 1
 One Harbor Center, Suite 130
 Suisun City, CA 94585-2473**

ITEM

ADMINISTRATOR

1. CALL TO ORDER/SELF-INTRODUCTIONS
2. CONFIRM QUORUM
3. APPROVAL OF AGENDA
4. OPPORTUNITY FOR PUBLIC COMMENT
5. CONSENT CALENDAR

Mel Jordan, Chair

Recommendation:

Approve the following consent item.

- A. Minutes of the SR2S Meeting of February 18, 2015.

Sheila Jones, Clerk

Recommendation:

Approve the SR2S minutes of February 18, 2015.

(1:30 p.m. – 1:35 p.m.)

Pg. 3

6. INFORMATIONAL ITEMS – DISCUSSION

- A. New member – Kevin McNamara, PAC Representative

Sarah Fitzgerald, STA

Pg. 7

(1:35 p.m. – 1:40 p.m.)

- B. Dixon West B – Maintenance

Christina Castro, City of Dixon

Pg. 7

(1:40 – 1:50)

SR2S-AC Committee Members

Mel Jordan
 Chair
 Vallejo City USD

Jim Antone
 Vice-Chair
 YSAQMD

Mike Segala
 STA BAC

Garland Wong
 City of Fairfield

Jay Speck
 Solano County
 Superintendent of Schools

Tim Mattos
 Suisun City
 Police Department

Frank Hartig
 Benicia Police Department

Kevin McNamara
 STA PAC
 1

Ozzie Hilton
 City of Vacaville

Robin Cox
 Solano County Public Health

- C. Education and Encouragement Activities** Tracy Nachand, Ariana Gildon,
Solano Public Health
- 1. Public Health Education and Encouragement Program Update**
Pg. 7, 9-14
(1:50 p.m. – 2:00 p.m.)
 - 2. Bike to School Day** Karin Bloesch, STA
Pg. 7, 15, 16
(2:00 p.m. – 2:05 p.m.)
- D. Walking School Bus Program Update** Betsy Beavers, Karin Bloesch,
Pg. 17 Ward Stewart, STA
(2:05 p.m. – 2:15 p.m.)
- E. Bay Area Air Quality Management District (BAAQMD) Funding Opportunities** Sarah Fitzgerald, STA
Pg. 8 Drew Hart, STA
(2:15 p.m. – 2:25 p.m.)
- F. Engineering Projects Funding & Update** Sarah Fitzgerald, STA
(2:25 p.m. – 2:40 p.m.) Anthony Adams, STA
- 7. INFORMATIONAL ITEMS – NO DISCUSSION** Sarah Fitzgerald, STA
- A. Attendance Matrix**
Pg. 33
- 8. COMMITTEE MEMBER COMMENTS AND FUTURE AGENDA TOPICS**
- **BAAQMD Presentation on July 16, 2015** Yvonne Cazares, BAAQMD
(2:40 p.m. – 3:00 p.m.)
- 9. ADJOURNMENT**
The next regular meeting of the SR2S-AC is scheduled to meet at **1:30 p.m., July 16, 2015, in STA Conference Room 1, located at One Harbor Center, Suite 130, Suisun City, CA 94585.**

Meetings for 2015 – held from 1:30pm – 3:00 pm unless otherwise noted
February 18, May 20, August 19, November 18 (*Time change: 11:30 – 1:00*)

**SAFE ROUTES TO SCHOOL ADVISORY COMMITTEE
Minutes of February 18, 2015**

1. CALL TO ORDER

The Safe Routes to School Advisory Committee (SR2S-AC) was called to order at approximately 1:45 p.m. in the STA Main Conference Room.

SR2S-AC Members

Present:

Jim Antone	Yolo-Solano Air Quality Management District
Mike Segala	Bicycle Advisory Committee
Robin Cox	Solano County Dept. of Public Health
Ozzie Hilton	City of Vacaville, Public Works Department
Jay Speck	Solano County Office of Education
Tim Mattos	City of Suisun City Police Department
Garland Wong	City of Fairfield, Traffic Engineering

STA Staff Present:

Karin Bloesch	STA, SR2S
Betsy Beavers	STA, SR2S
Sheila Ernst	STA, SR2S-AC Clerk
Drew Hart	STA, Planning Department
Judy Leaks	STA, SNCI
Sarah Fitzgerald	STA, SR2S
Ward Stewart	STA, SR2S

Others Present:

Carly Broaddus	Vacaville Police Department
Amanda Dum	City of Suisun City
Julie Gorwood	Rio Vista Police Department
Tracy Nachand	Solano County Public Health

SR2S-AC Members absent:

Frank Hartig	City of Benicia Police Department - Traffic
Mike Hudson	Pedestrian Advisory Committee Representative
Mel Jordan	Chair/Assistant Superintendent, Vallejo USD

2. CONFIRM QUORUM

A quorum was confirmed.

3. APPROVAL OF AGENDA: February 18, 2015

With a motion from Tim Mattos and a second from Michael Segala, the SR2S-AC unanimously approved the agenda. (7 Ayes, 3 Absent)

4. OPPORTUNITY FOR PUBLIC COMMENT

None.

5. APPROVAL OF MEETING MINUTES FROM December 10, 2014

With a motion from Michael Segala and a second from Ozzie Hilton the SR2S-AC unanimously approved the December 10, 2014 meeting minutes. (7 Ayes, 3 Absent)

6. INFORMATIONAL ITEMS - DISCUSSION

A. SR2S Program Update

Enforcement Grant Update

1) City of Vacaville Police Department

Officer Broaddus provided an update on the City of Vacaville's Enforcement Grant. She explained that extra enforcement patrol has been delegated to certain schools with traffic issues in Vacaville during drop off and pick up times. She stated that additional citations and an arrest were also made while patrolling the area. She stated that additional feedback was obtained from the residents surrounding the schools. She disbursed copies of the Crossing Guard Manual that she has been updating.

Michael Segala asked if additional parking lots were around the schools where parents can drop their children off.

Officer Broaddus explained that the schools are over populated and that there are not often other parking lots located near the schools; however, there is a church parking lot near Browns Valley Elementary that could be a good crop of location.

2) City of Rio Vista Police Department

Sergeant Julie Gorwood provided an update on the City of Rio Vista's Enforcement Grant. She stated that parents provided feedback at a PTA meeting regarding yielding issues at the cross walk on Elm Street, as a result, enforcement patrol and a mobile traffic board will be placed at that location. She announced that a safety training assembly has been scheduled for February 27th at DH White Elementary to focus on walking to school safely. She announced that on March 17 there will be a traffic safety assembly held at Riverview Middle School. She announced that their Bike Mobile will be over that the bakery tomorrow night from 4:00-7:00 p.m. to promote biking safety. She requested linking up with STA's Walking School Bus Coordinators to discuss development of walking school buses to cross HWY 12. She discussed doing outreach to recruit from Trilogy.

B. SR2S Bike/Ped Trail Maintenance

Grizzly Island Trail

At the December 10, 2014 SR2S-AC meeting, Mike Segala, requested that a discussion topic be included on the agenda addressing maintenance of SR2S bicycle and pedestrian paths. Mr. Segala expressed concerns about vegetation overgrowth leading to a predator issue. He recommended finding funds to maintain a SR2S environment that can be approved through each city agency to maintain unique SR2S Projects such as the Grizzly Island Trail.

Amanda Dum explained that she approached girl scouts and they committed to doing occasional trail clean up

Garland Wong recommended an “Adopt the Trail” Program in order to recognize the maintenance person(s) and reiterated outreach.

Jim Antone recommended recruiting student from the Fairfield-Suisun Unified School District (FSUSD).

Dixon West B Undercrossing

This item has been tabled to the next meeting.

C. SR2S Program Update

Education and Encouragement Update

Tracy Nachand provided an update on the Education and Encouragement components of the SR2S program. He stated that they participated in weekly SR2S staff meetings and a family night event at the request of the Academic Support Provider (ASP) from Patterson Elementary in Vallejo to promote Walk & Roll Wednesday’s and other SR2S events.

Mr. Nachand stated that he provided Patterson Elementary with additional technical support regarding weekly Walk and Roll Wednesday activities. He used feedback from STA SR2S staff recommendations and modified the three versions of the SR2S Walk & Roll Wednesday toolkit which included a one page quick reference for principals, a volunteer how to guide, and a single page SR2S program folder insert for all activities of the SR2S program.

He announced that they will be meeting with planning directors for policy development.

Bike to School Day

Karin Bloesch announced that National Bike to School Day is Wednesday, May 6, 2015 and the SR2S program is sponsoring a poster contest to encourage participation as well as advertise the Bike to School Day event. She stated that all elementary and middle school students are eligible to enter and flyers and entry forms will be mailed to each school. She stated that an electronic newsletter was sent out to schools with the information for the contest, and encouraging schools to register for Bike Mobile events, Bike Rodeos, helmet fittings and education. She concluded that the winner will receive a new bike from a local bike shop and their art work will also be featured on the poster and two runners up will receive will \$100 gift certificates to a local shop.

Walking School Bus Program Update

Ward Stewart announced that two phases will be conducted in order to get all of the elementary schools in Vallejo participating in the Walking School Bus program.

Betsy Beavers provided an overview of the Sacramento Safe Routes to School Regional Summit that she attended yesterday. She stated that the STA SR2S

program is moving in right direction and discussed feedback she gathered from the summit.

Jim Antone stated that the overall theme of the summit focused on wellness policies, safety, grants, partnerships, sustainability, innovative fun activities and the benefits of the Bike Mobile. He concluded that a Rock the Block musical play took place at the summit promoting bicycle and pedestrian safety.

Bicycle Rack Voucher Program - Year 2

Drew Hart discussed the purpose, background and benefits of the Bicycle Rack Voucher program. He announced that a webinar can be made available to the group to learn more about the program. He stated that the deadline to apply for a voucher is Tuesday, March 17, 2015.

Active Transportation Program (ATP) Grant Update

Sarah Fitzgerald provided a presentation on the Active Transportation Program (ATP) Grant Update. Ms. Fitzgerald will email this presentation to the group.

Mike Segala proposed recruitment for a Bay Area Air Quality District (BAAQMD) employee to attend a meeting.

7. INFORMATIONAL ITEMS – NO DISCUSSION

A. Attendance Matrix

8. COMMITTEE MEMBER COMMENTS AND FUTURE AGENDA TOPICS

1. SR2S Bike/Ped Trail Maintenance - Dixon West B Undercrossing

9. ADJOURNMENT

The meeting was adjourned at 3:15 p.m. The next regularly scheduled meeting of the SR2S-AC will be May 20, 2015 at 1:30 p.m. in the STA Conference Room.

Date: May 12, 2015
To: Safe Routes to School Advisory Committee
From: Sarah Fitzgerald, SR2S Program Administrator
Subject: Informational Items: Discussion

6. Informational Items – Discussion

A. New member – Welcome

At STA's Pedestrian Advisory Committee (PAC) meeting on February 19, 2015, Kevin McNamara (Rio Vista Representative) was selected to serve as the PAC representative. Mr. McNamara is the Athletic Director at Green Valley Middle School.

B. SR2S Bike/Ped Trail Maintenance (Christina Castro)

At the December 10, 2014 meeting of this committee, Mike Segala, requested that a discussion topic be included on the agenda addressing maintenance of SR2S bicycle and pedestrian paths. At this committee's February meeting, Amanda Dum, Management Analyst with the City of Suisun City discussed maintenance of the Grizzly Island Trail. This month, Christina Castro, Associate Civil Engineer with the City of Dixon will speak about maintenance of the Dixon West B Undercrossing.

C. SR2S Education and Encouragement Program Update

- 1. Public Health Education and Encouragement Update** (Tracy Nachand and Ariana Gildon)
(See attachments – 6.C.1a)

- 2. Bike to School Day** (Karin Bloesch)

The National Bike to School Day was held on May 6, 2015. SR2S launched a poster contest, which was very successful with over 130 entries received from schools across the County. The winning poster was sent to all schools in the County to promote Bike to School Day. Two grand prize winners each received a bicycle from a local bike shop and four runners up received a \$100 gift certificate to a local bike store. A total of 957 students throughout 18 schools, 5 cities, and 4 districts participated.

(See attachment – 6.C.2a)

- D. Walking School Bus Program Update** (Betsy Beavers, Karin Bloesch, Ward Stewart)
(See attachment – 6d)

E. Bay Area Air Quality Management District (BAAQMD)

1. Funding Opportunity (Drew Hart)

Transportation Fund for Clean Air (TFCA) County Program Manager Funds -
Deadline May 29, 2015

Eligible projects include bicycle and pedestrian improvements, ridesharing, Safe Routes to School projects, vehicle replacements, engine retrofits, and shuttle service.

2. TFCA High School Grant Pilot (Sarah Fitzgerald)

Safe Routes to School will be working with Vallejo High School (VHS) next year on a high school pilot program to increase walking and bicycling using TFCA funds secured by STA in 2013. A total of \$24,981 of grant funding is available for this project. See attachment for description of the pilot project.
(See attachment – 6.E.2a)

3. BAAQMD Presentation

Yvonna Cazares from the BAAQMD will present at the next SR2S-AC to discuss the Air District's role in Safe Routes to School programs.
C.

F. Engineering Projects Funding & Update

1. Active Transportation Program Update (Sarah Fitzgerald)

Information to be provided

2. Community Task Forces & SR2S Infrastructure Project List Update

(Sarah Fitzgerald, Anthony Adams)

SR2S staff has been reconvening the local community task forces to give program updates and to discuss infrastructure priorities for each community. Staff will present an update on each Community Task Force and the status of the engineering projects currently funded by the (One Bay Area Grant) OBAG program.

Attachments

- 6.C.1a Public Health Matrix of Education Activities
- 6.C.2a Bike to School Day Results
- 6.E.2a High School Pilot Program Scope of Work (VHS)

**Solano County Public Health
Narrative Report re:
Safe Routes to School Program, Education and Encouragement Components
April 2015**

Accomplishments/Successes:

- Participated in weekly SR2S staff meetings.
- Participated in the Safe Routes to School National Bike to School Day Poster Judging.
- Attended the “Voices for Healthy Kids Regional Advocacy Orientation” held April 21-23 in Portland, OR.
- Provided technical support to STA SR2S Walking School Bus staff.
- Maintained truck, bicycle rodeo trailer, bicycle rodeo equipment, and bikes.
- Continued work on scheduling events to be held during school year 2014-2015.
- Communicated with principals, volunteers, and administrative staff to promote SR2S program specifically targeting biking and helmet safety.
- Staff participated with STA staff at the Fairfield Earth Day Event.
- Staff attended the Franklin Middle School Family night and promoted Safe Routes to School programs to 36 students and parents.
- Staff held 7 bicycle rodeos with 290 participants distributing 246 helmets.
- Staff assisted in the implementation of three bike mobile repair stations providing helmet education to 73 participants and distributing 16 helmets.
- Staff assisted in the scheduling of the Bike Mobile program with Solano County Nutrition services at the Vegge Fest to be held on May 8, 2015.
- Staff prepared incentive items to be distributed to schools that will participate in National Bike to School Day (B2SD).
- Staff scheduled and communicated with schools that registered for National Bike to School Day (B2SD), at the end of April there were 17 schools scheduled for B2SD.
- Continued to work with STA staff to develop concepts for National Bike to School Day (B2SD) 2015.
- Continued promotion of National Bike to School Day (B2SD) 2015.
- Staff prepared various media releases to promote National Bike to School Day (B2SD) 2015, such as news print, radio PSA’s, and Solano County Public Health website promotion and link to STA SR2S website.
- Staff compared and contrasted the CSBA template and ChangeLab Solution’s best policy language recommendations for Safe Routes to School Wellness policy for Fairfield-Suisun Unified School District.
- Continued work on School District wellness policies and adoption of Safe Routes to School programs with both Fairfield-Suisun Unified and Vacaville Unified. Prepared recommendations for Fairfield-Suisun Unified and prepared for meeting with Vacaville Unified for May.
- Staff participated on a teleconference with California Department of Public Health representatives to give feedback on school siting issues, CSBA templates, and what the state could do to assist at the local level.

Solano County Public Health
Narrative Report re:
Safe Routes to School Program, Education and Encouragement Components
April 2015

Accomplishments/Successes:

- Participated in weekly SR2S staff meetings.
- Participated in the Safe Routes to School National Bike to School Day Poster Judging.
- Attended the “Voices for Healthy Kids Regional Advocacy Orientation” held April 21-23 in Portland, OR.
- Provided technical support to STA SR2S Walking School Bus staff.
- Maintained truck, bicycle rodeo trailer, bicycle rodeo equipment, and bikes.
- Continued work on scheduling events to be held during school year 2014-2015.
- Communicated with principals, volunteers, and administrative staff to promote SR2S program specifically targeting biking and helmet safety.
- Staff participated with STA staff at the Fairfield Earth Day Event.
- Staff attended the Franklin Middle School Family night and promoted Safe Routes to School programs to 36 students and parents.
- Staff held 7 bicycle rodeos with 290 participants distributing 246 helmets.
- Staff assisted in the implementation of three bike mobile repair stations providing helmet education to 73 participants and distributing 16 helmets.
- Staff assisted in the scheduling of the Bike Mobile program with Solano County Nutrition services at the Vegge Fest to be held on May 8, 2015.
- Staff prepared incentive items to be distributed to schools that will participate in National Bike to School Day (B2SD).
- Staff scheduled and communicated with schools that registered for National Bike to School Day (B2SD), at the end of April there were 17 schools scheduled for B2SD.
- Continued to work with STA staff to develop concepts for National Bike to School Day (B2SD) 2015.
- Continued promotion of National Bike to School Day (B2SD) 2015.
- Staff prepared various media releases to promote National Bike to School Day (B2SD) 2015, such as news print, radio PSA’s, and Solano County Public Health website promotion and link to STA SR2S website.
- Staff compared and contrasted the CSBA template and ChangeLab Solution’s best policy language recommendations for Safe Routes to School Wellness policy for Fairfield-Suisun Unified School District.
- Continued work on School District wellness policies and adoption of Safe Routes to School programs with both Fairfield-Suisun Unified and Vacaville Unified. Prepared recommendations for Fairfield-Suisun Unified and prepared for meeting with Vacaville Unified for May.
- Staff participated on a teleconference with California Department of Public Health representatives to give feedback on school siting issues, CSBA templates, and what the state could do to assist at the local level.

Solano Public Health Schools Update Aug 2014 - April 2015

Event	Number of Events	Number of Participants
Bicycle Training	4	93
Bike Mobile	6	111
Bike Rodeo	8	323
Family School Night	5	156
Helmet Distribution	10	296
International Walk to School Day	41	11086
National Bike to School Day	18	957
Safety Assembly	2	1058
Walk & Roll Wednesdays	22	1736
Grand Total	116	15816

Benicia Unified School District	1865
Benicia Middle School	185
International Walk to School Day	185
Mary Farmer	463
Bike Mobile	25
Bike Rodeo	68
Helmet Distribution	56
International Walk to School Day	270
National Bike to School Day	44
Matthew Turner Elementary	932
Helmet Distribution	1
International Walk to School Day	275
Walk & Roll Wednesdays	656
Robert Semple	285
International Walk to School Day	285
Community Events	185
Benicia Cub Scouts	21
Helmet Distribution	21
Fairfield City Parks	41
Helmet Distribution	41
Fairfield Civic Center Library	36
Helmet Distribution	36
JFK Library	18
Bike Mobile	18
Rio Vista Safety Fair	68
Helmet Distribution	68
Solano Public Health Week	1
Bike Rodeo	1
Vallejo Fruit & Veggie Festival	TBD
Bike Mobile	TBD
Dixon Unified School District	315
Gretchen Higgins Elementary	315
International Walk to School Day	315
Fairfield-Suisun Unified School District	3689
Anna Kyle Elementary	38
National Bike to School Day	38
B. Gale Wilson	217
International Walk to School Day	217
Cordelia Hills Elementary	400
International Walk to School Day	400
Crescent Elementary	248
Bike Mobile	26
Bike Rodeo	62
Helmet Distribution	8
International Walk to School Day	152
Dan O. Root	150
International Walk to School Day	150
Green Valley Middle School	389
International Walk to School Day	350
National Bike to School Day	39
K.I. Jones	360
International Walk to School Day	360
Laurel Creek Elementary	157
International Walk to School Day	140
National Bike to School Day	17
Nelda Mundy	1395
International Walk to School Day	475
National Bike to School Day	49
Safety Assembly	871
Sheldon Elementary	170
International Walk to School Day	170
Suisun Elementary	165
International Walk to School Day	165

River Delta Unified School District	177
D.H. White Elementary	177
International Walk to School Day	177
Travis Unified School District	472
Cambridge Elementary	400
International Walk to School Day	285
National Bike to School Day	115
Center Elementary	65
International Walk to School Day	52
National Bike to School Day	13
Foxboro Elementary	7
Helmet Distribution	7
Vacaville Unified School District	2789
Ace Charter	162
International Walk to School Day	120
National Bike to School Day	42
Browns Valley Elementary	450
Bike Rodeo	0
International Walk to School Day	450
Callison Elementary	635
International Walk to School Day	460
National Bike to School Day	175
Fairmont Elementary	290
Bike Rodeo	75
International Walk to School Day	170
National Bike to School Day	45
Hemlock Elementary	197
Helmet Distribution	11
International Walk to School Day	150
National Bike to School Day	36
Markham Elementary	455
Bike Rodeo	52
International Walk to School Day	360
National Bike to School Day	43
Orchard Elementary	200
International Walk to School Day	200
Padan Elementary	400
Bike Rodeo	65
International Walk to School Day	275
National Bike to School Day	60

Vallejo City Unified School District	6324
Beverly Hills Elementary	180
International Walk to School Day	180
Cave Elementary	279
Family School Night	92
Safety Assembly	187
Cooper Elementary	300
International Walk to School Day	300
Dan Mini Elementary	330
International Walk to School Day	330
Federal Terrace Elementary	170
International Walk to School Day	170
Franklin Middle School	121
Bike Mobile	22
Bike Rodeo	0
Family School Night	36
National Bike to School Day	63
Glen Cove Elementary	130
International Walk to School Day	130
Highland Elementary	636
International Walk to School Day	550
National Bike to School Day	86
Lincoln Elementary	300
International Walk to School Day	300
Loma Vista Elementary	418
International Walk to School Day	418
Patterson Elementary	1584
Bicycle Training	93
Bike Mobile	20
Family School Night	28
Helmet Distribution	47
International Walk to School Day	280
National Bike to School Day	36
Walk & Roll Wednesdays	1080
Pennycook Elementary	220
International Walk to School Day	180
National Bike to School Day	40
Solano Middle School	300
International Walk to School Day	300
Steffan Manor Elementary	350
International Walk to School Day	350
Vallejo Charter school	286
International Walk to School Day	270
National Bike to School Day	16
Wardlaw Elementary	285
International Walk to School Day	285
Widenmann Elementary	435
International Walk to School Day	435
Grand Total	15816

5-20-15 SR2S-AC Agenda Item 6.C.2a

NATIONAL BIKE TO SCHOOL DAY

MAY 6, 2015

957 Students

15 18 Schools

5 School Districts

4 Cities

City	School	Participants
Benicia	Mary Farmer	44
	Anna Kyle Center	38
Fairfield	Green Valley Middle	13
	Laurel Creek	39
	Nelda Mundy	17
		49
Vacaville	ACE Charter	42
	Callison	175
	Cambridge	115
	Fairmont Charter	45
	Hemlock	36
	Markham	43
	Padan	60
Vallejo	Franklin Middle	63
	Highland	86
	Patterson	36
	Pennycook	40
	Vallejo Charter	16

DATE: May 11, 2015
 TO: Safe Routes to School Advisory Committee
 FROM: Betsy Beavers, Karin Bloesch, Ward Stewart-WSB Coordinators
 RE: Walking School Bus Update

Background:

In response to the Walking School Bus (WSB) Grant awarded to the Solano Safe Routes to School in 2012, two 18 hour per week employees were hired to coordinate and implement a Walking School Bus program within Solano County schools. In April 2014, the STA Board approved the hiring of a third WSB Coordinator. The goal for the WSB Program is to establish a WSB route in each of the 56 elementary schools.

SR2S Enforcement Grant Updates:

1. City of Vacaville Enforcement Grant: As part of the scope of work, the Vacaville Police Department has updated the crossing guard training manual and video.
2. Rio Vista Enforcement Grant: As part of the scope of work, the Rio Vista Police Department is reviewing potential high pedestrian traffic locations to install crosswalk median safety signs within one quarter mile of school sites.

Bike to School Day (B2SD) 2015:

In 2014, 9 schools participated, this year 18 schools held events. In 2015, 957 students participated, this number is up from 426 students last year.

This year the SR2S program launched a poster contest throughout the county to spread the word to schools and the community about B2SD. Elementary and middle school students were invited to submit a poster to encourage students to bike to school. There were over 100 entries received from 19 schools from 6 of our 7 school districts. The contest was an overwhelming success. One grand prize winner and two runner up winners were chosen from each of the two age groups, K-5th grade and 6th-8th grade. The grand prize winning artwork was featured on the B2SD posters sent to all elementary and middle schools in Solano County. Posters were also published on our website, Facebook page and mailed to each school district office, and the city libraries. In addition, schools were encouraged to schedule a Bike Rodeo and/or Bike Mobile event to get students ready to ride on May 6.

Additional SR2S Program Outreach:

- Updated SR2S “At a Glance” guide, website, and current Facebook postings
- SR2S videos completed
- Attended Solano County Public Health Fair-4/9
- Attended City of Fairfield Earth Day event-4/25

- SR2S ad featured in the Reporter Campus Star publication
- Sent press releases to media about B2SD and B2SD poster contest
- B2SD article printed in Around Town publication
- Bike Mobile at JFK Library-3/14
-

WSB events and updates: February-May 2015

<i>District</i>	<i>City</i>	<i>Participating School</i>	<i>Type of Event</i>
Benicia USD B2SD event at: Mary Farmar	Benicia	Matthew Turner Mary Farmar City of Benicia	<ul style="list-style-type: none"> • Continuing Walking Wednesdays, last event for 2014/2015 school year scheduled for-5/20 • Volunteer award recognition presentation-5/12 • Bike Mobile event-4/17 • Community Task Force meeting-3/17
Dixon USD	Dixon	Tremont Elementary	<ul style="list-style-type: none"> • 1 first place winner (6th- 8th grade) and 2 runner up winners (K-5th and 6th – 8th) from Tremont Elementary for Bike to School Day 2015 poster contest • Staff presented awards to B2SD poster contest winners-5/20
Fairfield-Suisun USD B2SD events at: Anna Kyle Green Valley Middle Laurel Creek Nelda Mundy	Fairfield	B. Gale Wilson	<ul style="list-style-type: none"> • Awarded recognition proclamation to WSB parent champions at B Gale Wilson K-8 School presented to Ann Blystra at FSUSD School board meeting May 14, 2015.
Fairfield-Suisun USD	Suisun City	Crescent Elementary Suisun Elementary	<ul style="list-style-type: none"> • Bike Mobile event at Crescent Elementary-4/23 • Met with Principal, Suisun City staff, and FSUSD Facilities staff to discuss McCoy Creek Project-4/8
River Delta USD	Rio Vista		<ul style="list-style-type: none"> • SR2S Presentation to Soroptomist Int’l-4/16 • Third Thursday Bike Mobile event-2/19
Travis USD B2SD events at: Cambridge Center	Fairfield	Center Elementary Travis Unified School Board meeting	<ul style="list-style-type: none"> • Trained new WSB volunteer leader-4/29 • Awarded recognition proclamation at TUSD Board meeting to WSB leaders at Center Elementary-5/12

<p>Vacaville USD</p> <p>B2SD events at: ACE Charter Callison Fairmont Charter Hemlock Markham Padan</p>	<p>Vacaville</p>	<p>Callison Elementary</p> <p>Fairmont Charter</p> <p>Vacaville Library</p>	<ul style="list-style-type: none"> • WSB at Callison Elementary continues • Planning event to present the recognition proclamation to WSB leaders at Callison Elementary • 1 first place winner (K-5th) from Fairmont Charter School for Bike to School Day 2015 poster contest • Bike Mobile event-3/24
<p>Vallejo City USD</p> <p>B2SD events at: Franklin Middle, Highland, Patterson, Pennycook and Vallejo Charter</p>	<p>Vallejo</p>	<p>Cave Language Acad.</p> <p>Cooper Elementary</p> <p>Federal Terrace Elem.</p> <p>Franklin Middle</p> <p>Lincoln Elementary</p> <p>Dan Mini Elementary</p> <p>Patterson Elementary</p> <p>VCUSD Office</p>	<ul style="list-style-type: none"> • Site Visit/Traffic Pattern and Circulation Assessment-3/6 • WSB Volunteer Training-2/20 • OBAG Project Meeting-3/3 • Family Night-4/21 • Family Night/Bike Mobile-4/14 • Family Night -2/26 • WSB Volunteer Training-3/6 • Family Night-3/12 • Continuing Walking Wednesdays • Family Night/Bike Mobile-3/17 • Bike Mobile event-4/24 • WSB Volunteer Training-4/29 • Awarded recognition proclamation at VCUSD Board meeting to staff member at Patterson Elementary-5/6 • Principal's Meeting WSB Program Presentation-4/27

Name of School & Academy	Vallejo High School
Contact Person Name	Lilibeth Mora
Contact Person Email	mrs Mora9@gmail.com, lmora@vallejo.k12.ca.us
Project Description: Describe what your project is and how you intend to reduce car journeys to and from school.	See attached proposal (Safe Routes to School 2015 - VHS Proposal).
Travey Survey Attached	The initial complete survey will be conducted by all academy classes during May 2015.
How will you demonstrate a reduction of trips taken to or from school as a result of your program?	Surveys in each academy will be taken during October and May. Data of progress will be provided and published on school website and school newsletter. Student photos posted on social media will be accessible online. The Hospitality Academy will catalog the series of events by photos and will be available via dropbox link. VAPA will document activities by taking video of the events.
What items will be purchased?	Incentive items, transit passes, media equipment, school supplies for promotional purposes
Will you be able to submit a final report, summarizing the reduction in vehicle miles travelled attained and lessons learned by June 15, 2016?	Yes.

VHS will submit progress reports by June 30, 2015, October 15, 2015; February 15, 2016 and a final report by June 15, 2016. Progress reports will include work conducted to date, itemized list of expenditures and remaining budget, next steps and challenges.

Safe Routes to School - Transportation for Clean Air Funds Proposal Vallejo High School, Vallejo, California

Four of the five career pathway academies at Vallejo High School have collaborated to create a school-wide initiative to reduce the number of car journeys made to school. The following programs will be planned and implemented by the listed academies beginning Semester 2 of the 2014-15 school year and will run through the 15/16 school year:

- **Safe Routes to School Surveys** will be conducted by all academy classes on the main campus and the first period classes on the ninth grade campus. The surveys will be administered and data collected for February, April, and June, to track progress of our efforts. **(Biotechnology, Engineering, Health and Fitness, Hospitality, Visual Performing Arts, and the Ninth Grade Academies)**

- **Safe Routes to School Assembly** - This assembly has been designed to last one class period (57 minutes) and will be planned, coordinated, and piloted by the Hospitality Academy. A Safe Routes to School Committee has been designed by students of the Hospitality Academy to test-run the event for the Hospitality Academy. The committee will utilize feedback from event evaluations to improve future assemblies for the other academies. Students will be educated about the need to reduce car journeys and learn about the Safe Routes to School Network and the Solano Transportation Authority that has partnered together to educate the youth of Solano County. Students will be informed of the different initiatives at Vallejo High School to be implemented throughout the rest of the school year. Students will participate in an activity where they will visually see which students live in their neighborhood. They will have the opportunity to network among each other to develop potential carpool arrangements. Safety tips for all the modes of transportation to school will also be included in the agenda. A draft agenda has been provided at the end of this document. **(Hospitality Academy)**

- **Counting Our Steps to School** - The Health and Fitness Academy will track the number of students who walk or ride (bike, skateboard, etc.) once a week. Two teachers will reward students who arrive by foot or bike/skateboard/etc. on Nebraska Street and Amador Street. They will give each student a raffle ticket. Tickets will be drawn once a week and announced on the school public announcement system. The prizes will be gift cards for Starbucks, Jamba Juice, iTunes, and Target. **(Health and Fitness Academy)**
 - Checkpoints are along Nebraska Street, Amador Street, and the corner of Nebraska and Broadway Streets. Raffle tickets will be given from 7:10-7:40 am.
 - Students are to write their name on one portion of the ticket and must submit to their first period teacher by 7:50 am. This is to encourage punctuality.
 - Each week, a Vallejo High School administrator will pick a raffle ticket at random and announce the student's name during 6th period. The student must

be present during 6th period that day to pick up their prize after school at the main office.

- **Carpool Incentive** - This program is designed to reward students who carpool to school and the families/drivers that transport them. **(Hospitality Academy)**
 - Phase 1: Carpool monitors will be along Nebraska and Amador Streets observing when more than one VHS student is dropped off by the same car. Carpool students' names will be written on a Carpool Card that will go into a weekly raffle for a \$5 gift card to Starbucks, Jamba Juice, or McDonald's.
 - Phase 2: Carpool monitors will also record families who are carpooling students to school on write their name (along with VHS student) to go into a weekly raffle for a \$25 gas card for Chevron, Shell, or Valero gas stations.
 - Phase 3: Cars that drop off more than one VHS student to school will receive a free car wash to be redeemed at the Hospitality Academy Car Wash event on date and location to be determined.
 - Carpool Monitors will receive community service hours for every 15 minutes they volunteer. They will be check in and out with a Hospitality Academy teacher. That same teacher will be in supervising those students.

- **Bus Incentive** - This program is designed to reward students who take the school bus or city bus to school. We will track daily participation by having students post a selfie (picture) on to Instagram with the following hashtags: #SolanoSR2S #SchoolBus or #SolanoSR2S #CityBus. **(Hospitality Academy)**
 - School Bus - Each submission (up to twice a day) will enter the student's name to a weekly raffle to win \$5 gift card to Starbucks, Jamba Juice, or McDonald's.
 - City Bus - Each submission (up to twice a day) will enter the student's name to a weekly raffle to win a SolTrans 10-Ride bus passes or a Monthly/31-Day Pass.
 - Bus Monitors will receive community service hours for every 15 minutes they volunteer. They will be check in and out with a Hospitality Academy teacher. That same teacher will be in supervising those students.

- **School Facility Assessment** - The Engineering Academy will assess the school facilities by auditing specific physical locations on and around campus to determine their suitability for walking and biking to school. A volunteer teacher will form a group with students and they will: **(Engineering Academy)**
 - Assess the school area, including building entrances, the drop-off/loading zones, and bicycle facilities
 - Assess conditions of sidewalks, pathways and driveways on the school property
 - Analyze the conditions of bicycle parking, such as, security, bike rack demand, and parking design needs
 - Audit Checklist Form (provided by SR2S website)

Walking and Bicycling Audit Checklist

Safe Routes to School volunteers should look for:

Sidewalks

- Are sidewalks continuous? Are there gaps in the sidewalk network? Are there no sidewalks at all in some locations?
- Are the sidewalks maintained (broken, cracked, snow covered, standing water)?
- Are sidewalks obstructed (poles, signs, shrubs, dumpsters)?
- Are the sidewalks well lit?
- Are there accessible ramps for wheelchairs?

Street Crossing

- What is the width of the roads near the school?
- Are there crosswalks?
- What is the volume of traffic on the adjacent roads?
- Are there any traffic signals?
- Do traffic signals allow enough time for children to cross?
- Is there a pedestrian signal or warning?
- Do parked cars block the view of oncoming traffic?
- Are there accessible ramps for wheelchairs?

School Zone

- Are there advance signs indicating drivers are approaching a school zone?
- Are there signs specifying a school zone speed limit? If so, what is the speed limit?
- Are there any speed bumps, speed tables, traffic circles or other traffic-calming infrastructure in the area of the school?
- Is the existing signage faded, damaged or outdated?

Driver Behavior

- Do drivers yield to pedestrians in the crosswalk?
- What are the posted speed limits? Do drivers follow those speed limits?
- Are drivers speeding up to make it through traffic lights or driving through traffic lights?

Bicycle Specific

- Are bicycle route signs showing the recommended routes present?
- Are marked bike lanes or wide curb lanes available to accommodate bicyclists?
- Are separate bicycle paths available?
- Are the road or paths for bicyclists well maintained?
- Are bicyclists able to activate any traffic signals along the route?
- Do drivers give bicyclists space on the road?
- Are bicyclists following the rules of the road?

Other

- Are there abandoned buildings or cars along the routes to the school?
- Is loitering a problem?
- Do (actual or suspected) drug activity or other crimes take place in the area?
- Do any homes have scary dogs or loose dogs?
- Are there areas isolated from commercial or residential zones?
- Is there litter or trash?
- What is the air quality like?
- Are there railroad crossings?
- What is the landscaping like? Is it conducive to promoting walking and biking?

Note the positive

- Note items that worked particularly well when walking or bicycling the routes to discover the items that work well in your community.
- Noticing these items can help the group when it comes time to make recommendations.

Walking and bicycling route audit materials

- Instruction sheet describing project and list of questions showing what volunteers should look for on route.
- Maps: smaller for doing audits and larger for compiling audits.
- Clipboards and writing utensils.
- Letter home to parents asking for volunteers.
- Letter to community and school officials letting them know of audits.
- Sample press release announcing audit.

- **Bike Parking Design** - Engineering and Architecture students will develop a project to propose a new design for the existing bike parking in the school site. They will identify the actual bike parking needs and come up with a solution proposal by producing designs for new bike parking at the two Vallejo High School campuses: the main campus and the ninth grade campus. Engineering Academy students will spread awareness of the project and encourage all students to take ownership of the project by allowing all students to vote on which design/s to adopt. **(Engineering Academy)**

- **Video and Photo Documentation of Events** - The Visual and Performing Arts Academy will document activities and events for all academies associated with Vallejo High School. The plan is as follows: **(Visual and Performing Arts Academy)**
 - Our video & camera production students will be on site with our academy teams and students to interview, video, and take pictures of students as they receive raffle tickets for carpooling, taking a bus, walking, biking, skateboarding, etc. in conjunction with the Health and Fitness and Hospitality Academies. Our video crews will be at the check points of along Nebraska Street, Amador Street, and the corner of Nebraska Street and Broadway Street.
 - Our crews will record student responses to winning rewards that will be announced to the entire school via during 6th period. The video crew will interview students as they pick up their prizes at the main office on the main campus.

- **Vallejo High School Safe Routes to School Website** - A website will be developed just for our Safe Route to School project by the Visual and Performing Arts Academy. All audio and visual documentation will be posted and made available for public view. **(Visual and Performing Arts Academy)**

- **Radio Commercial** - The Visual and Performing Arts students will record student experiences regarding the Safe Routes to School efforts. This academy will use equipment purchased by the grant to record and utilize existing technology equipment to edit recordings to create a professional radio commercial. Visual and Performing Arts is currently partnered with OZCAT Radio, a local radio station in Vallejo that will air the featured commercial. **(Visual and Performing Arts Academy)**

- **Televisions Commercial** - The Visual and Performing Arts students will record student experiences regarding the Safe Routes to School efforts. This academy will use equipment purchased by the grant to record and utilize existing technology equipment to edit footage to create a professional television commercial. This academy will develop a partnership with VCAT, a local television station to potentially air the commercial on local public television. **(Visual and Performing Arts Academy)**

- **Marketing and Promotions** - Vallejo High School will disseminate the information of the mentioned programs by posting the information on the following: **(Engineering, Health and Fitness, Hospitality, and Visual and Performing Arts Academies)**
 - Morning School Announcement
 - Class Bulletin Boards
 - Daily Announcements in Academy Classes
 - School Website
 - School Newsletter
 - Parent Letter (in English and Spanish)

- Emails to Students and their Parents/Guardians
- Posters
- Flyers
- Social Media: Facebook, Instagram, Snapchat, etc.

SAFE ROUTES TO SCHOOL ASSEMBLY AGENDA (February)

1. **Assemble** in VHS Main Campus Auditorium
 - a. Music by DJ Marvin Martinez

2. **Scavenger Hunt**
 - a. Do you have a ...? (bus pass, BART ticket, car key, skateboard, size 7 or 9.5 shoe, pedometer, step-tracker app) Prize: fruit snacks

3. **Safe Routes to School** - National Program

4. **Solano Transportation Authority** - Local Agency

5. **VHS Movement/Academy Programs**
 - a. Surveys every other month
 - b. VAPA: Video/Photo Documentation, Radio Commercial, TV Commercial, Website
 - c. Engineering: Bike-to-School Day (May 6, 2015) - Bike Mobile on campus, Vallejo Bike Lanes Project
 - d. Health & Fitness: Counting Steps to School Incentive: Walk/Bike/Skateboard/etc.
 - e. Hospitality Academy: Carpool Incentive (Students & Families), Bus Incentive (School & City)

6. **Safety Tips**
 - a. **Walk** (http://www.saferoutesinfo.org/sites/default/files/tips_for_kids.pdf)

Tips for Walking Safely to School

Walking is fun, but you need to be safe while doing it. Follow these tips to make sure you get to and from school without any problems.

Walk together

Younger children should always walk with an adult. Tell your parents that walking is great exercise and a nice way to spend time together.

If your parents say that you can walk to school on your own, remember these tips:

- Walk with a friend when possible.
- Ask your parents to help you pick a safe route to school; one that avoids dangers.
- Stick to the route you picked with your parents. Don't let friends talk you into shortcuts that are more dangerous.
- When you are near the street, don't push, shove, or chase each other.
- Never hitchhike or take rides from people not arranged by your parents.
- Talk to your parents and teacher about any bullying that may happen during your walk.

Be seen

Remember, drivers may not be able to see you well. Always wear bright-colored clothes and if it is dark or hard to see, carry flashlights or wear reflective gear.

Look for traffic

Watch out for cars and trucks at every driveway and intersection on your walk to school. Look for drivers in parked cars. They may be getting ready to move.

Cross the street safely

1. Stop at the curb or edge of the street.
2. Look left, right, left and behind you and in front of you for traffic.
3. Wait until no traffic is coming and begin crossing.
4. Keep looking for traffic until you have finished crossing.
5. Walk, don't run across the street.

Obey traffic signs, signals and adult school crossing guards

For more resources and information on Safe Routes to School, please visit the National Center for Safe Routes to School Web site at www.saferoutesinfo.org.

- b. **Bike, Skateboard, etc.** (<http://www.walkbiketoschool.org/safety>)

Safety First

Safety is the priority for any walk or bike to school event.

To find the safest route to school, look for:

Places to walk or bicycle that are separated from traffic.

Choose sidewalks or paths wherever possible, even if that means the trip will take a little longer.

If there are no sidewalks or paths, walk as far from motor vehicles as possible, on the side of the street facing traffic.

Want to learn more? You can also access more [pedestrian safety](#) and [bicycle safety](#) resources.

Places to cross (if necessary).

Minimize the number of street crossings.

Avoid busy, high-speed or multi lane roads, wherever possible.

When available, cross at a location with an adult school crossing guard.

Pedestrian- and bike-friendly drivers.

Look for places where drivers are paying attention, yielding to pedestrians and cyclists and respecting speed limits.

A comfortable feeling.

Use a route that avoids potential problems like loose dogs, the presence of criminal activity, vacant buildings or poorly lit streets.

Planning a route

A law enforcement officer or local traffic engineer could also offer helpful input regarding complex routes. [Read more about preparing to ride and bicycle safety tips](#) and [pedestrian safety tips for children and parents](#).

Before the event, talk to the principal and other members of the planning team to identify potential issues and how to address them. Potential safety concerns that may be mentioned include:

- Routes that don't have places to walk that are separated from traffic
- Routes that require crossing streets without adequate crossings
- Personal security risks like bullying or criminal activity
- The need for bicycle helmet use

c. **School Bus** (<http://www.aboutschool.com/busstop.htm>)

AT THE BUS STOP:

- Always walk to the bus stop. Never run.
- Walk on the sidewalk. If there is no sidewalk, walk on the left facing traffic.
- Always go to the bus stop about five minutes before the bus is scheduled to arrive.
- While at the bus stop, wait in a safe place away from the road. Do not run and play while waiting.
- Never speak to strangers at the bus stop and never get into the car with a stranger. Always go straight home and tell you parents if a stranger tries to talk to you or pick you up.

- Wait for the bus to arrive, watch for red flashing lights and the stop sign to be extended, and cross only when all traffic has stopped. Look left, right, and left again before crossing.

ON THE BUS:

- Go directly to a seat. Remain seated and facing forward for the entire ride.
- Talk quietly (so the driver will not be distracted).
- If you need to talk to the bus driver: wait for the bus to stop, raise your hand, and call the driver's name.
- Never throw things on the bus or out the windows. Never play with the emergency exits.
- Keep the aisles clear at all times.
- If there is an emergency, listen to the driver and follow instructions.

EXIT THE BUS:

- When getting off the bus make sure you walk (not run) three more steps away from the door. This is the best place to be around a bus. Stay away from the bus wheels and watch out for moving cars!
- Once you get off the bus, go straight home so an adult will know where you are.
- Only get on and off the bus at your designated stop. If you need to get off the bus somewhere else, you will need to have a note from your parents.
- If you leave something on the bus, never return to the bus to get it. The driver may not see you come back and they may begin moving the bus.

Also, if you drop something near the bus, tell the bus driver before you attempt to pick it up, so they will know where you are.

d. City Bus

(<https://balancingacttv.wordpress.com/2013/04/30/15-simple-personal-safety-tips-for-public-transportation/>)

- Know the route, departure times, pick up locations, and how much money and change you will need to pay. Thieves are looking for someone who is distracted and leaving cash out in the open.
- Let someone know your routine or travel schedule. If you don't contact them when expected, they will have an idea where to start looking for you.
- Wait in a lighted and busy area. If not possible wait in a nearby store or place where there are people and you can see when your transportation arrives.
- Be aware of your surroundings. If you feel uneasy or threatened, change your seat or alert the driver. If needed get off at the next busy stop.
- Avoid sitting next to the door. This is the best spot for a snatch and grab. Sit near the driver.
- Sit in an exposed area preferably in an aisle seat. This helps you circumvent from being cornered and allows you to be aware of your surroundings.

- Do not sleep. Thieves are looking for an easy target.
- Do not put your purse or shopping bag down on the seat next to you. Keep them in your lap, under your arm or between your feet.
- While you are sitting, look around for the emergency buttons and exits. In a panic situation you will know where to go quickly.
- Don't attract attention. Avoid wearing or displaying expensive looking jewelry. Thieves may not know the difference between costume and real jewelry.
- Be aware of arguments or passengers creating attention. Thieves will try to distract you while they steal your purse.
- After you call for a cab ask for the driver's name. When that person arrives ask them their name to ensure it's not a bad guy who saw you waiting for a cab and sees it as an opportunity to kidnap or attack you.
- Trust your instincts; women are usually good at this. If you don't feel comfortable with a cab driver or any public transportation don't get in.
- Carry a cell phone with you that is easily accessible and has 911 on speed dial.
- Carry pepper spray with you and on your key chain for quick access. It's extremely effective, non-lethal and legal in all 50 states.

e. **Carpool** (<https://www.rit.edu/fa/facilities/pats/parking/carpooling-tips>)

Tips for Successful Carpooling

- At the beginning, members should discuss and come to agreement about certain issues including members' feelings about the radio, seating arrangement, conversation, smoking, reading, and eating.
- When sharing driving duties, rotate weekly or monthly or daily but develop a firm regular schedule. This reduces the change of misunderstanding and confusion.
- Agree in advance on reimbursement for driving expenses. Then, set regular payment schedules.
- Make a "clean car" policy and stick to it. The car that carries you to and from work should be clean, safe, comfortable, and regularly serviced.
- Avoid side trips. Make carpooling serve one purpose — getting you to and from work. To have a lasting carpool, agree in advance that no one makes side trips.
- Be punctual. This applies to both drivers and riders. Wait a predetermined amount for each passenger and then drive on. Don't honk for your passengers. Honking is not good for the neighbors — especially at early hours.
- Establish a chain of communication and backup carpool plan. This is so adjustments can be made in the daily schedule with minimum delay and

inconvenience if illness or mechanical problems occur. The chain of communication should parallel the morning pick up sequence.

- Expect occasional adjustments in case a carpool member moves or changes schedule. Be prepared to find a replacement if a member drops out.
- Drive safely. Speeding, taking chances or just plain negligence should never be tolerated. Make safety your rigid rule.
- Do not feel you have to carry on a conversation with your fellow carpoolers. This is particularly true in the morning, when some people like a time of quiet.
- Practice good personal hygiene.
- Be willing to compromise or modify your personal habits. This may mean holding off on that first cigarette until you get to work, or listening to music that does not particularly suit you.
- Look upon carpooling as a cooperative effort by you and individuals who are or who could become your good friends. Common sense, dependability, courtesy, planning, and accommodation are essential for a successful carpool. Together they can make carpooling a pleasant, money-saving alternative to driving alone.

7. Student Mapping Activity

- a. (During 1st & 2nd periods a group of students will sketch out the main streets of the Vallejo on the quad area with sidewalk chalk.)
- b. Instructions: Hand out exit tickets & instruct students to write their name at the top. Everyone will stand in their neighborhood of Vallejo on the sidewalk map drawn out on the quad and write the name of 3 people that live in the same neighborhood on their exit ticket. Students will be given the opportunity to network (exchange phone numbers, social media accounts: facebook, instagram, snapchat, etc.).

8. Collection of Exit Tickets

- a. Collect student exit tickets and reward each submission with a red vine.

Page intentionally left blank

Date: May 12, 2015
 To: Safe Routes to School Advisory Committee
 From: Sarah Fitzgerald, SR2S Program Administrator
 Subject: Informational Items: No Discussion

7. Informational Items – No Discussion

Attendance Matrix

Member	Position	Feb 2014	May 2014	June 2014	Dec 2014	Feb 2014
Frank Hartig	Law Enforcement representative	Not a member	X	X	X	A
Garland Wong	STA TAC appointee	A	X	X	X	X
Jay Speck	School representative	A	X	X	X	A
Jim Antone	Air District representative	X	X	X	X	X
Mel Jordan	School representative	X	X	X	X	X
Mike Hudson	STA PAC appointee	A	A	A	A	A
Mike Segala	STA BAC appointee	X	X	X	X	X
Ozzie Hilton	STA TAC appointee	X	X	X	X	X
Robin Cox	Public Health representative	X	X	X	X	X
Scott Przekurat	Law Enforcement representative	X	Not a member	Not a member	Not a member	X
Tim Mattos	Law Enforcement representative	X	X	A	X	X

X = Present
 A = Absent

SR2S-AC Bylaws state that “Members of the SR2S-AC that do not attend three scheduled meetings in succession and do not contact staff to indicate that they will not be present is considered to be an ‘un-contacted absence’ which may have their position declared vacant by the STA Board. Absence after contacting staff is considered a ‘contacted absence.’ Contacted absences and un-contacted absences shall be documented in the minutes of each meeting. If a SR2S-AC member has missed a combination of four contacted and un-contacted absences in any one-year period, he or she will be sent a written notice of intent to declare the position vacant. If there is no adequate response before or at the next scheduled meeting, and based upon a recommendation from the SR2S-AC, the position may be declared vacant by the STA Board.

Recommendation:
 Informational.