SCHOOL BUS DRIVER TRAINING

AUDIO-VISUAL DIRECTORY

COLORADO DEPARTMENT OF EDUCATION

SCHOOL TRANSPORTATION UNIT

Revised July 2015
There is a limit of 4 programs checked out at a time. Normal check out period is three weeks. These programs are available only for Colorado public or private schools. To reserve any of these programs, please, in advance, mail, fax, or e-mail a written letter on letterhead listing your name, school district address, phone number, the video number and name, and the dates needed to:
Colorado Department of Education, State Publications Library
201 East Colfax Avenue, Room 314
Denver CO 80203

Phone (303) 866-6725 Fax (303) 866-6940
E-mail : spl@cde.state.co.us
Section

 page
Section

page

	ADVANCED BUS DRIVER TR
	1,2
	FUNDAMENTAL BUS DRIVER TRAINING
	4,5,6

	ADVERSE WEATHER DRIVING
	2
	GENERAL DRIVING
	7,8

	DOT REGULATIONS/LEGAL ISSUES
	2,3
	PRE-TRIP INSPECTIONS
	8

	DRIVER IMPROVEMENT
	3
	RAILROAD CROSSINGS
	9

	EMERGENCY PROCEDURES
	4
	STUDENT EDUCATION
	9,10

	
	
	STUDENT MANAGEMENT
	10,11

ADVANCED BUS DRIVER TRAINING
T40 – THE DO’S AND DON’TS OF CELL PHONE USE FOR SCHOOL BUS DRivers – 13 minute (2011) – Video Communications

Audience – Drivers, staff

Overview –This training program provides drivers with a timely reminder of why school bus drivers should not use cell phones while driving. It also outlines various reasons why it may be important to have a cell phone accessible and how to use it in an appropriate and lawful manner.

T27 – SCHOOL TRANSPORTATION SECURITY AWARENESS: - 25 minutes – (2008) - US Department of Homeland Security

Audience – Drivers, staff

Overview – Focuses on terrorist and criminal threats to school buses and passengers. It will enable them to effectively identify and report perceived security threats, and the skills to react and respond as needed.

T46 – OUT OF SIGHT, OUT OF MIND – 13 minutes - (2007) - PTSI

Audience – Drivers, staff

Overview – The critical issue of leaving children on the bus. This program shows what can happen when a driver makes that critical error in judgement and skips the post-trip inspection and a child is left on the bus.

ADVERSE WEATHER DRIVING

T52 – WINTER DRIVING SAFETY FOR SCHOOL BUS DRIVERS – 20 minutes (2009) – Video Communications
Audience - Drivers, trainers
Overview - Topics covered include; proper spacing on an icy road, special awareness of changing conditions, how and when to chain up, insuring you have proper PPE on your bus, how to handle skidding.
T26 - WINTER AND ADVERSE WEATHER CONDITIONS - 13 minutes – Minnesota

Audience - Drivers and staff

Overview - Designed to prepare both beginning and veteran school bus drivers to develop skills needed to safely drive in winter and adverse weather conditions.
T24 – CHAINING A SCHOOL BUS – 14 minutes (2008) – Douglas County School District

Audience - Drivers, trainers and staff

Overview – Demonstrates how to install and adjust tire chains on a school bus.
DOT REGULATIONS/LEGAL ISSUES

T77 – ALCOHOL & DRUG TESTING – DRIVER AWARENESS TRAINING – JJ Keller – (2006)
Audience – CDL drivers
Overview – This program will help drivers understand the details of and what their rights and responsibilities are under the federally mandated drug and alcohol testing program. Completion of this program will meet the minimum federal requirement for driver training.
T47 – MY OWN FOUR WALLS – 69 minutes - (2009) – HEAR US Inc
Audience – Drivers, staff, anyone in contact with homeless children

Overview – A collection of documentaries featuring homeless children and teens from non-urban communities across the nation. These children tell their own stories.
T44 – STEERING CLEAR OF LIABILITY: TRAINING FOR SCHOOL BUS DRIVERS – 17:30 minutes (2006) – Education Compliance

Audience - Drivers, staff, and supervisors
Overview - This program makes clear to drivers how their single departure from regular procedure can lead to tragic results – even when students aren’t on the bus. The training video depicts real-life situations that graphically demonstrate school bus drivers’ role in preventing student behavior off the school bus that is predictable and dangerous.
T45 – CONFIDENTIAL RECORDS: TRAINING FOR SCHOOL BUS DRIVERS – 16 minutes (1999) – Education Compliance
Audience - Drivers, staff, and supervisors
Overview - School bus drivers often need access to confidential student information to do their jobs effectively. This includes health and medical needs of the riders on their bus. Both the Family Educational Rights and Privacy Act (“FERPA”) and the Individuals with Disabilities Education Act (“IDEA”) require that school bus drivers first be trained about the use and misuse of such information.
T20 – TRENDS AND TRIALS: SCHOOL TRANSPORTATION LAW – 56 minutes (2010) – Education Compliance

Audience - staff, and supervisors
Overview – Program from Peggy Burns gives an update of federal legislation then a series court cases on both student issues and driver employment.
DRIVER IMPROVEMENT

T56 – SAFE DRIVING – A SCHOOL BUS DRIVER’S SERIES II – JJ Keller – (2008)
Audience – Drivers, staff, trainers

Overview –3 part:

Defensive Driving – Explains how to anticipate and prepare for common dangers, and how to maneuver safely around road hazards, other vehicles, and pedestrians.

Seeing Hazards – Helps sharpen the hazard perception skills needed to avoid dangerous situations. Includes information on overcoming visual restrictions and proper visual scanning.

Using Your Mirrors – Explains how to adjust mirrors for clear viewing and describes how to use mirrors during a variety of driving situations.
EMERGENCY PROCEDURES

T55 – SAFE DRIVING – A SCHOOL BUS DRIVER’S SERIES I – JJ Keller – (2008)
Audience – Drivers, staff, trainers

Overview –3 part:

Vehicle Inspections – Demonstrates how to conduct a proper vehicle inspection and reduce the chance of a breakdown

Passenger Safety – Provides sound strategies for keeping passengers safe and maintaining order

Accident Procedures – Shows drivers what to do when a crash occurs, from safeguarding passengers to documentation

FUNDAMENTAL BUS DRIVER TRAINING
T1 – SAFE BRAKING PRACTICES AND TECHNIQUES – Video Communications – (2012) – 23 Min.
Audience – Drivers, trainers

Overview –This video covers many of the practices and techniques to apply when using brakes on a school bus. The video also gives formulated techniques to accurately maintain following distances. Highlights: Seat adjustment, service brake check, smooth stops, stopping distances, differences between hydraulic brakes and air brakes, road conditions, signs and much more.
T5 – THE PROFESSIONAL SCHOOL BUS DRIVER: ROLES AND RESPONSIBILITIES – The Training Network – (2012) -21 Min.
Audience – Drivers, trainers

Overview – School bus drivers play a pivotal role in a child’s daily routine, and their job carries a heavy responsibility for student safety. This training program gives drivers an overall picture of many of the most important roles and responsibilities for school bus drivers. It also covers why bus drivers are held to higher standards, and reviews the many roles that bus drivers have to apply daily, along with the responsibilities that come with the job.

 Topics covered also include: Daily Roles & Responsibilities, Inspection & Overall Knowledge of the School Bus, Establishing Rules & Managing Student behavior.
T7 – TRANSPORTING STUDENTS WITH EMOTIONAL DISABILITIES – The Training Network – (2013) 26 Min.
Audience – Drivers, staff, trainers

Overview – A school bus driver’s most important priority is the safety of the students they are transporting. It can be a daunting task to control disruptive behavior on the school bus, especially with students who have emotional disabilities. This video shows how to effectively understand and intervene with emotionally challenged students.

Topics covered also include: Introduction of transporting special needs students, Communication with students, parents and teachers, Intervention techniques, Redirecting techniques, and more…
T8 – EVERYTHING MIRRORS FOR SCHOOL BUS DRIVERS – The Training Network – (2013) 23 Min.
Audience – Drivers, trainers

Overview – Mirrors serve multiple functions on a school bus, from backing and parking to checking the front of the bus before pulling out. To further complicate matters, there are many different types of school buses with many different mirror configurations. This program trains drivers to recognize and understand how mirrors function in relation to the different zones they cover.

Topics covered also include: Different types of mirrors and their purpose, How to identify blind spots around the bus, What zones of vision are covered by each mirror.
T56 – SAFE DRIVING – A SCHOOL BUS DRIVER’S SERIES II – JJ Keller – (2008)

Audience – Drivers, staff, trainers

Overview –3 part:

Defensive Driving – 8 minutes - Explains how to anticipate and prepare for common dangers, and how to maneuver safely around road hazards, other vehicles, and pedestrians.

Seeing Hazards – 13 minutes - Helps sharpen the hazard perception skills needed to avoid dangerous situations. Includes information on overcoming visual restrictions and proper visual scanning.

Using Your Mirrors – 9 minutes - Explains how to adjust mirrors for clear viewing and describes how to use mirrors during a variety of driving situations.

T51 – SAFE TURNING PROCEDURE FOR SCHOOL BUS DRIVERS - Video Communications – (2011) – 24 minutes
Audience – Drivers, trainers
Overview – The importance of knowing how to safely and accurately make turns in a school bus is demonstrated in this program. Right and left turns are broken down into their component parts, so drivers will be able to visualize each part of a turn.
T50 - TAIL SWING SAFETY FOR SCHOOL BUS DRIVERS – Video Communications – 16 minutes
Audience – Drivers, trainers

Overview – This program demonstrates the amount and effects of tail swing by different sizes of school buses. Techniques on minimizing this program are discussed.
T42 – SAFETY ORIENTATION FOR SCHOOL BUS DRIVERS – 20 minute (2010) – Video Communications

Audience – Drivers, staff

Overview – This safety orientation program acquaints school bus drivers many of the safety issues they face including:
· Evacuating a school bus

· Behavioral modification

· Student crossing

· Violence Prevention techniques
T37 – LOADING ZONES – A SPLIT SECOND AROUND YOUR SCHOOL BUS – 12 minute (2010) – Video Communications

Audience – Drivers, staff

Overview – Drivers will experience a unique 360 degree perspective around the bus and learn what actions need to occur to maintain safety in the zones.
T36 –DRIVING DISTRACTIONS OF THE PROFESSIONAL DRIVER– 15 minutes (2010) – Video Communications

Audience – Drivers, staff

Overview – This program illustrates the many unique situations professional drivers face including driving in unfamiliar areas, directions, signage, and maps. It stresses safe driving techniques and provides practical advice for minimizing the risks of driving in dangerous situations including bad weather.
T32 –THE PROFESSIONAL SCHOOL BUS DRIVER: Roles and Responsibilities– 21 minutes (2012) – Video Communications

Audience – Drivers, staff

Overview – This program covers why school bus drivers are held to higher standards and reviews the many roles that bus drivers have to apply daily, along with the responsibilities that come with the job.

T21 – AIR BRAKES – Jefferson County School District – (2007) – 15 minutes

Audience – Drivers, staff, trainers

Overview – Program demonstrates how the school bus air brake system works from air compressor to the “S” cam.
GENERAL DRIVING

T6 – DEFENSIVE DRIVING SKILLS FOR SCHOOL BUS DRIVERS – The Training Network – (2008) 20 Min.
Audience – Drivers, trainers

Overview – School Bus Drivers must constantly be aware of what is going on around them. Practicing good defensive driving techniques will help avoid accidents and ensure the safety of your passengers and yourself. This is ideal training for any level of school bus driving and covers issues such as winter and night driving and mirror usage.

Topics covered also include: Night Driving, Proper Use of Mirrors, Driving in Bad Weather, How to Handle a Front Tire Blowout, and Driving Techniques for Steep Hills
T35 – DISTRACTED DRIVING: MAKING THE CORRECT CHOICE– Safety Source –(2012) – 12 minutes

Audience – Drivers, staff, trainers

Overview – In today’s busy world, distractions are everywhere, especially behind the wheel. This program identifies these hazards, exposes the dangers they present and offers practical advice how to remain focused behind the wheel.
T33 – DRIVER EDUCATION VOLUME 1 – AAA – total time 34 minutes

Audience – Drivers, staff, trainers

Overview –4 parts:

Freeway Driving – Describes how to merge onto a freeway smoothly and decisively, how to handle weave lanes and how to exit.

Managing Space and Time for Safe Driving – Illustrates how good drivers continually adjust their speed and position to maintain a safe space cushion in traffic.

Sharing the Road – Understand the special concerns and dangers faced by pedestrians, truck drivers, motorcyclists, bicyclists and others. Presents tips on how to reduce the risks of sharing the road.

Using Your Eyes Effectively – Demonstrates effective scanning techniques for safe driving. Learn how to gather information though central and peripheral vision and where to concentrate attention on the roadway.
T34 – DRIVER EDUCATION VOLUME II – AAA – total time 69 minutes

Audience – Drivers, staff, trainers

Overview –5 parts:

Driving in Bad Weather – Dramatizes the blinding effects of fog, dust, smoke, rain, snow, and ice. Stresses the need to choose safe speeds for adverse weather conditions and other tips for being prepared.

Breaking the Accident Chain of Events – Dramatizes the chain of events leading to a crash. Shows how to break the chain by being a responsible driver, staying alert, being decisive and other techniques.

Night Driving – Demonstrates how darkness limits drivers vision. Discusses how drivers must adjust their driving habits.

Getting Safely Past the Orange Barrels – Promotes cooperation in protecting the lives of construction workers. Shows what construction signs, signals and markings mean and how to adjust driving in the zones.

Unlocking the Mystery of Antilock Brakes – Learn how to use antilock brakes properly and how they handle differently from conventional brakes.

Dangerous Crossings: A Second Thought – Dramatic real-like footage shows what can happen when drivers fail to yield at railroad crossings.
T31 – MOTORCOACH SAFETY – North Carolina Highway Patrol – (2004)
Audience – Drivers, staff
Overview –2 parts:

Motorcoach Safety Partnership for Group Leaders – 8 minutes – After establishing a trip with a motor coach company, this program will guide you through the pre-trip safety walkthrough by the group leader and the motor coach driver.

Motorcoach Passenger Safety for Passengers – 14 minutes – This program familiarizes your group with the safety features of a motor coach and safety procedures while riding the motorcoach.
PRE-TRIP INSPECTIONS

T55 – SAFE DRIVING – A SCHOOL BUS DRIVER’S SERIES I – JJ Keller -2008
Audience – Drivers, staff, trainers

Overview –3 part:

Vehicle Inspections – Demonstrates how to conduct a proper vehicle inspection and reduce the chance of a breakdown

Passenger Safety – Provides sound strategies for keeping passengers safe and maintaining order

Accident Procedures – Shows drivers what to do when a crash occurs, from safeguarding passengers to documentation

T29 – INSPECTING YOUR SCHOOL BUS –minutes - (2009) – 15 minutes– Minnesota Association For Pupil Transportation

Audience – Drivers, staff

Overview – In this program, you will learn how to inspect and complete safety inspections prior to and after operating a school bus. It includes pre-trip inspection, air brake inspection and post-trip inspection.

RAILROAD CROSSINGS

T14 – OPERATION LIFESAVER SAFETY VIDEOS – Operation Lifesaver –(2005)
Audience – Drivers, staff, trainers

Overview – The program has eight different safety programs aimed at different users including school bus drivers. This is the latest program from Operation Lifesaver. The program DECIDE SMART, ARRIVE SAFE is the current training for school bus drivers. This is an excellent in-service program.
STUDENT EDUCATION

T55 – SAFE DRIVING – A SCHOOL BUS DRIVER’S SERIES I – JJ Keller –(2008)
Audience – Drivers, staff, trainers

Overview –3 part:

Vehicle Inspections – Demonstrates how to conduct a proper vehicle inspection and reduce the chance of a breakdown

Passenger Safety – Provides sound strategies for keeping passengers safe and maintaining order

Accident Procedures – Shows drivers what to do when a crash occurs, from safeguarding passengers to documentation

T54 – SCHOOL BUS SAFETY FOR STUDENTS – 12 minute – (2010) – The Training Network

Audience – K-3 students

Overview – Young students have to be taught the rules of riding a school bus. This imaginative and warm program gently but firmly guides them through this process. This program dramatizes the most important issues that are likely to cause injuries placing a special emphasis on showing younger age students what they must do in order to avoid injury.
T41 – STRANGER AWARENESS FOR KIDS – 12 minute (2010) – Video Communications

Audience – K-4 students, Drivers, staff

Overview – Teaching younger students what to do when approached by a stranger is important for their safety. In this program, students are taught who is considered a stranger and what to do or say if a stranger approaches. A reproducible completion certificate and activity coloring booklet are also included.
T38 – KID’S GUIDE TO SCHOOL BUS SAFETY – 12 minute (2009) – Video Communications

Audience – Students 4 – 8 years of age, Drivers, staff

Overview – This program combines animation and live action to present a visual experience that they can relate to in order to ride the bus safely. It includes reproducible activity sheets.
T30 –THE SAFETY SQUADRON RIDES THE SCHOOL BUS– 15 minute (2001) – Minnesota Association of Pupil Transportation
Audience – K-4 Students Drivers, staff

Overview – In this animation, watch Zip, the dragonfly, teach Molly and Joey about safety at the bus stop; Busby, the school bus, explain the danger zone; and Pat, the bus driver, educate them about safety inside the school bus.

STUDENT MANAGEMENT

T2 – INTERVENTION STRATEGIES FOR SCHOOL BUS DRIVERS – Video Communications – (2002) 20 Min.
Audience – Drivers, staff, trainers

Overview – Every day behavioral problems are dramatized and bus drivers are shown how to implement intervention techniques.
T3 – HOW TO CONTROL BULLING ON THE SCHOOL BUS – Video Communications – (2004) 20 Min.
Audience – Drivers, staff, trainers

Overview – Teaches bus drivers how to assertively deal with bullying issues on the school bus. Multiple role plays demonstrate anti bullying techniques.

T23 – CONTROLLING NEW AGE BULLYING IN SCHOOLS – Video Communications –(2011) – 40 minutes

Audience – Drivers, staff, trainers

Overview – Bullying has evolved from a rite of passage to a major social problem. School bus drivers, teachers, administrators and all school employees are faced with this problem. The video is designed to show effective techniques to change students behavior and make school employees part of a campus wide team that assertively works to solve this problem.
T23a - CONTROLLING NEW AGE BULLYING IN SCHOOLS – Reference Guide – Test - Certificate
T4 – SECRETS OF THE WEAPONS VIOLATOR EXPOSED – Michael and Chris Dorn– (2003) 25 Min.
Audience – Drivers, staff, trainers

Overview – Starting with his well-known concealed weapons demonstration, Michael Dorn will demonstrate not only how weapons are concealed by violators, but how they can be detected by the trained observer who is alert to the specific physical behaviors frequently exhibited by the gun violator.
T22 – IN THEIR OWN VOICES – HOMELESS IN AMERICA – Santa Barbara County Education Office – (2002) - 16 minutes

Audience – Drivers, staff, trainers

Overview – This program describes the whole issue of homeless children through their own voices.
2
1

