

Organizing Successful Bike Trains

Thursday, May 5, 1-2PM EDT

Safe Routes to School National Partnership

Agenda, May 5th, 2011

Welcome, Administrative Details, and Introduction

- Dave Cowan, Safe Routes to School National Partnership

“Organizing Bike Trains”

- Kiel Johnson, Bicycle Safety Educator, Bicycle Transportation Alliance (Portland, OR)
- Jason Jackman, Program Planner Analyst, Center for Urban Transportation Research (Tampa Bay, FL)
- Parrie Henderson-O’Keefe, Parent Organizer, Mt. Pleasant Peloton (Washington, DC)

Question and Answer

Closing

Introduction to Bike Trains

Bike Trains

By: Kiel Johnson
(the unemployed guy from Portland)

Biking to Beach

April 2010

- two years ago it was written in Beach Handbook that you could not bike to school
- small dedicated group of parents riding to school

Biking to Beach

September 2010

Now with 21 staple racks

Beach Routes

Waiting at a Meet Up Spot

The Ride to School

The Year Of The Bike Train

How do we encourage biking to school as a normal everyday activity?

- Bike trains create leadership roles for parents to take ownership
- Weekly event that people can promote and participate in
- Once momentum is built, will sustain itself

Portland Schools with Bike Trains

1. Beach
2. Sabin
3. Alameda
4. Beverly Cleary
5. Richmond
6. Emerson
7. Glencoe
8. Creative Science
9. Abernethy
10. Portland Village School

Bike Train Participants 2010/11 School Year

Over 2,000 rides this year!

- Find interested parents
- Plan the routes
- Go out with parent on first couple rides
- Share stories
- Make them feel included in movement

Bike to School Day

Bike To
School Day

Thursday April 21st
treats, prizes, raffle

BIKE TRAIN
MEET UP SPOT

Interested
in starting
a bike train? t-shirts
\$10

Bucket Building Party

Getting Online

facebook

Wall

Hidden Posts

Info

Photos

Edit

About

Edit

Communities biking to school together, one day a week

43

people like this

Likes

Kidical Mass PDX

Portland Safe Routes to

Search

Bike Train

Like

Transport/Freight Edit Info

Wall

Share: Status Question

Write something...

Bike Train

Inaugural Harvey Scott
Departing from NE Fre
***Annie's Donuts for a

112 Impressions · 1.79

April 20 at 6:20am

Sandra Clark likes

Bike Train The
riders strong,
total, there we
today! 12 mor
snack will be p
cringed at all t
will be posted
April 20 at 8:4

Bike Train PDX

Communities biking to school together, one day a week

Blog

Schools

Bike Train Leader Resources

Volunteer

About

Richmond

Meet Up Spots

Rides Friday Mornings

Email Julie with questions

TABOR TRAIN

7:35 60th & Belmont

7:39 55th & Belmont

7:46 50th & Hawthorne

7:50 50th & Lincoln

LINCOLN TRAIN

20th and SE Harrison Street, 7:40

30th and SE Lincoln Street, 7:45

34th and SE Lincoln Street, 7:50

37th and SE Lincoln Street, 7:55

CLINTON FROM THE EAST

66th and SE Woodward, 7:30

49th and SE Clinton, 7:40

41st and SE Clinton, 7:50

The Golden Bike

How Do You Start A Bike Train Where No One Bikes?

- Support culture around biking
- Kidical Mass/weekend bike rides
- Integrate biking into programs that already exist
- Don't give out stuff for free

Next Steps

One month bike rental program

- \$10 monthly allowance
- T-shirt sale
- Online trip history page for each rider and school
- Getting funding from school district

Just Getting Started

Bicycle Trains: Kid Commuters

Walking School Bus and Bicycle Train Program

Jason Jackman
Program Planner Analyst, LCI
Center for Urban Transportation Research (CUTR)
University of South Florida

Program Background

- Walking School Bus & Bicycle Train Program
- Hillsborough County Public Schools
 - Walking School Buses
 - 15 schools 2008-2011
 - 20+ Walking School Bus Groups
 - Bicycle Trains
 - 7 Schools 2008-2011
 - 15+ Bicycle Train Groups

Getting Started

- Meet with Principal (Summer)
 - Explain goals/objectives/expectations
 - Parents, teachers and students
 - Get on school agenda
 - Each school is different; plan accordingly

Bike to School Day(s)

- Target parent bicyclist
- Plan frequent group bicycle rides to school
- Exchanged contact information with parents
- Be ready for teachable moments (bicycle safety) students and parents

Facts & Barriers

“Why aren’t there more families walking and biking to school? It’s all here, flat terrain, perfect weather, sidewalks and bike lanes...”

-Parent (former Portland, Oregon resident)

Facts & Barriers

- **Florida:** 2009 Florida fatalities pedal-cyclists 107, pedestrians 482 (NHTSA 2009)
- Cultural and Neighborhood Barriers
 - Biking more for recreation than commute
 - Bicycle safety laws
 - Parental views on biking
 - Neighborhood infrastructure
 - Aggressive drivers
 - Lack of community

Low Income Neighborhoods

- Parent Involvement
 - More likely to start a parent led walking school bus
 - Students bike in student bike trains (w/out parents)
 - Poor safety habits

Low Income Neighborhoods

- Bicycle safety a big concern
 - Lights
 - Helmets
 - Brakes
 - Air
 - Chain
 - Traffic laws
 - Bicycle theft & crime

Low Income Neighborhoods

- Solutions
 - In school bicycle rodeos (P.E. teachers)
 - Lead a few bicycle trains to school
 - Bicycle equipment (including helmets)
 - Helmet enforcement

Partners

Local Rotary Clubs

Local Bicycle Shops

University of South Florida Bicycle Club

Community/PTA/Bike Advocacy Groups

Parents/Families

Safe Kids Tampa

Future Bicycle Train Program

- Schools Out for Summer
 - Summer community/neighborhood rides
 - Bicycle skills course for parents & teachers
 - More dialogue with P.E. teachers
 - School and neighborhood bicycle clubs

For More Information Contact

Jason E. Jackman

Program Planner Analyst
Center for Urban Transportation Research
University of South Florida
4202 E. Fowler Avenue, CUT100
Tampa, FL 33620

Email: Jackman@cutr.usf.edu

Direct Line: 813-974-6065

Website: www.srtstb.com

[Twitter: SRTS_TampaBay](#)

[Facebook: SRTSTB](#)

The Mt. Pleasant Peloton

Parrie Henderson-O'Keefe, Washington, DC

How it started

- School location changed
- Another neighborhood parent decided to join.
- Attracted other families
- The Mount Pleasant Peloton was born.

How it operates

- We meet at a near-by park.
- Our drop off at one campus 1.3 miles away and then go on to second campus a further 1.2 miles
- One parent leads, one in the middle, and one bringing up the rear.
- Regularly nine kids.
- Ride with rules.
- We ride four days a week weather permitting.

Factors that have helped the bike train

- Distance
- Neighborhood
- Culture
- School and its community
- Roads
- Boy Scout badges
- Flexibility

Mt. Pleasant Challenges

- Kids grow up
- Habitual tardiness
- Divorce
- Behavioral issues

NOTICE
THE NEW LIBRARY
IS OPEN TO THE PUBLIC
ON MONDAY, SEPTEMBER 11, 2017
AT 10:00 AM. THE
LIBRARY IS OPEN TO THE
PUBLIC ON MONDAY, SEPTEMBER 11, 2017.

Questions?

Contact Information

Dave Cowan, Safe Routes to School National Partnership

dave@saferoutespartnership.org

Jason Jackman, Center for Urban Transportation Research

jackman@cutr.usf.edu

Kiel Johnson, Bicycle Transportation Alliance

kielij@gmail.com

Parrie Henderson, Parent Organizer

elodie0808@mac.com

Thank you for Joining Us!

Tip Sheet “Organizing Bike Trains” and webinar recording will be available at:
<http://www.saferoutespartnership.org/SRAM-Bicycling-Webinar2>

Please join us in July for: Bicycle Racks, Storage, and Security.

Thank you to the SRAM Cycling Fund for sponsoring this webinar series!

