
NEW JERSEY

New Jersey
School Crossing Guard
Manual for Supervisors

Prepared by:
New Jersey Safe Routes to School Resource Center
Alan M. Voorhees Transportation Center

Prepared for:
New Jersey Department of Transportation
New Jersey Division of Highway Traffic Safety
Federal Highway Administration

Date:
April 2013

New Jersey School Crossing Guard Manual

SCHOOL CROSSING GUARD TRAINING MANUAL

TABLE OF CONTENTS

PART I. CROSSING GUARD TRAINING
Introduction ... 3
Why We Need Crossing Guards .. 4
Goals of the Crossing Guard Training Program ... 4
Primary Crossing Guard Responsibilities ... 5
Relationship of Crossing Guards to Children .. 5
Types of Crashes .. 6
Orientation to Agency .. 10
Traffic Laws and Regulations .. 15
Understanding School Zone Markings, Signs, and Signals 16
Crossing Procedure ... 18
Types of Intersections ... 23
Post Routines ... 27
Incident Reporting ... 29
School Student Safety Patrols .. 30

PART II. CROSSING GUARD POLICY/PROCEDURES
Placement of Crossing Guards .. 31
Hiring .. 33
Uniforms ... 35
Training and Retraining ... 37
Performance Review ... 39
Orientation to Supervising Agency .. 39
Understanding School Zone Markings, Signs, and Signals 41
Post Observation .. 42
Reporting Incidents ... 44
Crossing Guard Appreciation ... 46
Collaboration ... 46
Resources .. 46

PART III. RESOURCES
New Jersey Laws and Legislation ... 49
Crossing Guard Placement Considerations and Gap Assessment 63
Medical Examinations for Crossing Guards .. 69
Crossing Guard Performance Checklist ... 73
Crossing Guard Post Observation Report ... 75
Model Municipal Crossing Guard Policy .. 79

For more information visit the New Jersey Safe Routes to School
Resource Center at http://www.saferoutesnj.org/

http://www.saferoutesnj.org/

New Jersey School Crossing Guard Manual

3

PART I: CROSSING
PROCEDURES

INTRODUCTION

This manual is part of a statewide school crossing guard training
program designed to provide consistent guidance for training crossing
guards and to support crossing guards and their supervisors in the
performance of their duties. The manual also serves as a reference
document to reinforce classroom and field training.

Adult school crossing guards play an important role in the lives of
children who walk or bike to school. Young children are more
vulnerable to crashes when crossing the street because, until the age
of 9 or 10, they lack the motor and cognitive skills required to safely
navigate many traffic situations.i Crossing guards aid children in safely
crossing the street, and through their example, crossing guards help
children develop the skills necessary to cross streets safely. In addition,
crossing guards serve as a visual alert to drivers about the presence of
children.

Training is an essential step in ensuring that crossing guards perform
their duties properly. This manual provides consistent, effective
operating standards for guarded school crossings across the state. This
manual incorporates national guidance, best practices, and state
traffic laws and legislation. The Federal Highway Administration
(FHWA) Manual on Uniform Traffic Control Devices (MUTCD) provides
basic standards and guidance for supervision of school crossings by
adult crossing guards. The MUTCD is adopted in New Jersey through
existing motor vehicle law, specifically Title 39 of the Revised Statutes.

New Jersey School Crossing Guard Manual

4

WHY WE NEED CROSSING GUARDS

Nationwide, pedestrian injury is the second leading cause of injury-
related death for children ages 5 to 14. Although death and injury
rates have declined dramatically over the past 40 years, this trend may
be attributable to a decrease in the number of children walking to
school and the attendant lack of exposure to traffic. In 1969, 48% of
children aged 5 to 14 walked and biked to school but in 2009 only 13%
did so. In that time period, the percentage of students being bused
rose only 2% from 38% to 40%, but the percentage of students being
driven to school in private vehicles rose from 12% to 44%.ii

Within the past decade, interest in improving children’s rates of
physical activity and reducing traffic congestion and motor vehicle
emissions around schools has spurred the creation of Safe Routes to
School programs and other initiatives to encourage active transport to
school. However, real and perceived safety issues, along with other
concerns, counter the efforts to increase the number of children
walking and biking to school. The increased traffic in school zones,
resulting from parents driving their children to and from school, makes
walking and biking to school more hazardous.

Crossing guards are an essential part of the safety equation. They help
children make safe street crossings, demonstrate safe crossing
procedures, and contribute to more children walking and biking to
school because the presence of crossing guards reassures parents and
children of the safety of the school route.

GOALS OF THE CROSSING GUARD TRAINING PROGRAM

The principal goal of the training program is to teach candidate guards
the procedures and techniques necessary to safely cross student
pedestrians. Upon completion of the course, crossing guards will be
able to:

• Understand the perspective of children in traffic
• Understand the major types of pedestrian crashes
• Understand the concept of being visible and noticeable
• Know how to communicate effectively with motorists
• Consistently use proper crossing techniques
• Encourage proper crossing behavior by students
• Deter students from committing unsafe acts

New Jersey School Crossing Guard Manual

5

• Recognize hazardous conditions and other problems and know
the proper reporting procedures

• Take proper actions in emergency situations
• Know the full extent of their responsibilities and limitations of

their authority
• Exhibit professionalism

PRIMARY CROSSING GUARD RESPONSIBILITIES

The prime duty of school crossing guards is to assist children in
crossing the street at assigned times and locations. The first concern of
crossing guards is the safety of the students.

• Crossing guards should provide safe crossings of the roadways.
• Crossing guards should model appropriate street skills and

behavior for child pedestrians.

The duties of crossing guards in New Jersey are limited by the
following:

• Crossing guards shall not have the right to bear firearms or the
power of arrest unless the crossing guard is also a member of
the police department or force (N.J.S.A. 40A:9-154.1).

• Crossing guards shall not direct traffic, but rather, they shall
choose opportune times to create sufficient gaps in the traffic
flow. At these times, they shall stand in the roadway to indicate
that pedestrians are about to use or are using the crosswalk,
and that all vehicular traffic must stop (FHWA MUTCD 7D.05).

RELATIONSHIP OF CROSSING GUARDS TO CHILDREN

Children are encouraged to walk and bike to school, yet they are
vulnerable to both their own physical and cognitive limitations and to
hazardous road situations.

Characteristics of Children 9 Years and Younger
Crossing guards are needed because the physical and cognitive
abilities of children differ from the abilities of adults and may
negatively affect crossing behavior. These differences are summarized
here:

• Children see differently than adults. They have a narrower field
of vision, two-thirds that of an adult. In addition, their eye level

Throughout this
Manual:

Descriptions of
practices that are
considered mandatory
use the verb “shall”.
Statements of
recommended
practice use the verb
“should”.

Statements of
optional practice use
the verb “may.”

New Jersey School Crossing Guard Manual

6

is lower than that of an adult and their view may be more
easily blocked.

• Children are smaller in stature and are not as easily seen by
drivers. However, children believe “if I can see it – it can see
me.”

• Children hear differently; they cannot determine the source of
sounds or direction of sounds.

• Children cannot judge speed and distance of motor vehicles.
Their lack of traffic experience limits their ability to perceive
dangerous situations.

• Children concentrate on one thing at a time and may not give
street crossing their full attention.

• Children are spontaneous and curious. Children will complete
any motion they start. Once they begin crossing the street,
they will tend to continue even if a car is approaching.

• Children overestimate their abilities. They may believe that
they can run faster or change direction faster than they
physically can. This belief may cause them to take chances with
oncoming traffic.

• Children pattern their actions after others, both good and bad.
• Children value near misses. They may dare to do something so

that they can brag about it.

With education, children’s traffic skills can improve, but until they
have gained competency they need assistance. iii

The video “Children in Traffic” discusses this subject in detail and may
be a useful addition to your crossing guard training. This resource is
available at https://www.aaafoundation.org/store and can be viewed at
http://www.youtube.com/watch?v=JfgUlcwdTDo.

TYPES OF CRASHES

Pedestrian-motor vehicle collisions at intersections usually involve an
unexpected violation of road rules by at least one of the parties involved
(pedestrian or driver) and the subsequent failure of both parties to take
adequate evasive action.iv

New Jersey School Crossing Guard Manual

7

Dart-Out/Dash

1

Multiple Threat/Trapped

1 Images Source: Federal Highway Administration

At an intersection, or
mid-block, a pedestrian
darts into the street
without scanning for
traffic properly.
Generally, these collisions
occur in residential areas.
Mid-block crossings
account for 30% of all
pedestrian crashes.

The dash involves a
pedestrian who walked or
ran into the road and was
struck by a motorist
whose view was not
obstructed. This crash
often involves children
ages 5 to 9 who are
running across the street.

Multiple threat crashes
occur when a pedestrian
is crossing a multi-lane
road and is allowed to
cross by a driver in one
lane but is struck by a
driver passing the
stopped vehicle in the
other lane and traveling
in the same direction.

New Jersey School Crossing Guard Manual

8

Multiple Threat/Trapped (Continued)

 2

Through Vehicle at Unsignalized Location

Through Vehicle at Signalized Location

2 Images Source: Federal Highway Administration

A pedestrian is struck at
an unsignalized
intersection or midblock
location. Either the
motorist or the
pedestrian may have
failed to yield.

A pedestrian is struck at a
signalized intersection or
midblock location by a
driver that is traveling
straight ahead.

New Jersey School Crossing Guard Manual

9

Vehicle Turn/Merge

3

Backing Vehicle

3 Images Source: Federal Highway Administration

Almost always occurring
at intersections, including
driveways, these crashes
involve a driver who is
turning into and merging
with traffic, and who
strikes a pedestrian
headed in a direction
different from the driver’s
focus of attention. These
crashes involve
pedestrians of all ages.

Crashes occur when a
driver is backing in a
roadway, or out of a
driveway or parking lot,
and the driver is unaware
of the pedestrian. These
crashes occur in both
residential and non-
residential areas.

New Jersey School Crossing Guard Manual

10

Bus-Stop Related

4

Parent Pickup/Drop-Off and/or Vendor

ORIENTATION TO AGENCY

According to New Jersey law, all crossing guards must be under the
supervision and direction of the chief of police or other chief law
enforcement officer for the municipality. Familiarity with the personnel
and reporting structure of the agency, and knowledge of local ordinances,
policies, and procedures will assist the crossing guard with job
performance. Of particular importance is an understanding of the chain of
command and from whom crossing guards should take direction.
Crossing guards should carry with them at their posts:

• Name and phone number of the supervisor
• List of law enforcement/ emergency numbers

In addition, it is recommended that crossing guards carry:

4 Images Source: Federal Highway Administration

A child pedestrian is
struck going to or from a
school bus or school bus
stop, while waiting at a
bus stop, or while
crossing in front of a bus
stopped at a bus stop.

A pedestrian is struck
going to or from a
parent’s vehicle as they
are being picked up from
or dropped off at school
OR when they going to or
from a vending vehicle,
such as an ice cream
truck. These crashes
almost always occur in
residential areas and
involve children under
the age of 14.

New Jersey School Crossing Guard Manual

11

FHWA MUTCD
The Federal Highway Administration’s (FHWA) Manual on Uniform
Traffic Control Devices (MUTCD) comprises national standards for
all traffic control devices including highway signs, roadway
markings and traffic signals. The reference provides guidance on
the use of crossing guards, crossing guard uniform and equipment,
and school zone signage. Use of the STOP paddle by crossing
guards is now required through this federal guidance.
 (http://mutcd.fhwa.dot.gov/htm/2009/part7/part7d.htm)

• List of the school(s) to which students at the crossing guard post
are traveling, with the following information:

o phone numbers of school(s)
o principals' names
o hours that schools are in session
o copy of the school calendar

• Roster of crossing guards containing:
o guards' names
o guards' phone numbers
o post location
o time of post

Scheduled Changes
• A guard’s supervisor shall notify him/her of any school schedule

change, such as a half day or emergency closing, or special school
function that would affect his/her work schedule.

• Duties, responsibilities, and etiquette remain the same as when on
usual crossing guard duty.

School or Municipality Emergency Response Plan

• A procedure for contacting crossing guards at their posts shall be
established.

• If an agency has an emergency response plan involving crossing
guards, guards shall be briefed on the procedure.

• A crossing guard should be aware of the school’s emergency
response plan in the event of an incident.

STOP Paddle
A STOP paddle is required as the primary hand-signaling device (FHWA
MUTCD Section 7D.05). The STOP paddle shall be used at all times by
crossing guards.

New Jersey School Crossing Guard Manual

12

Section 7E.04 of the FHWA MUTCD states that adult crossing
guards should be uniformed so that road users and pedestrians
can recognize them and respond to their signals. The uniforms
should be distinctively different from those worn by regular law
enforcement officers. In addition, adult crossing guards shall
wear high-visibility retroreflective safety apparel labeled as ANSI
107-1999 standard performance for Class 2 as described in
Section 6E.02.

Uniforms
A uniform distinguishes the school crossing guard from a member of the
regular police department or force. The uniform lends the crossing guard
authority and visibility that enable motorists and pedestrians to recognize
guards and correctly respond to their signals. The uniform must be worn
at all times when on duty. N.J.S.A. 40A:9-154.3 requires that school
crossing guards wear the following:
• Retroreflective safety vest, worn over all other clothing,
• Hat, and
• Breast and hat badges which shall bear an identification number and

the name of the municipality in which the crossing guard is employed.

Additional clothing items and equipment may be determined by the local
agency. These may include:

• Uniform pants and shirt
• Spring/winter jacket
• Raingear
• Gloves, either white or retroreflective
• Whistle and lanyard

If a uniform is not provided, supervisors may suggest that dark pants and a
light-colored shirt be worn.

Every crossing guard shall maintain a neat and clean appearance while on
crossing guard duty and shall wear appropriate clothing for the weather
conditions. Umbrellas should not be used as they hamper arm movement
and block views.

Some municipalities provide crossing guards with whistles. On the
direction of the supervisor, whistles may be used consistently to signal
drivers, used at the discretion of the crossing guard to signal drivers, or
used only in case of emergency. In conjunction with the STOP paddle, the

New Jersey School Crossing Guard Manual

13

whistle can be useful in getting the attention of drivers. Crossing guards
issue ONE LONG blast to halt traffic.

Public Image
As representatives of the local police force, crossing guards should
conduct themselves in a positive, professional manner to gain the respect
of community members and to set a good example for the children they
cross. Crossing guards should abide by the following list of expectations
and duties.

Expectations and Duties
• Be on time. Call out sick well in advance.
• Always wear reflective vest and carry STOP paddle while

on post.
• Maintain a neat appearance. Keep uniform in good

condition.
• Scan the area for hazardous conditions (potholes,

obscured signs, ice, snow, etc.)
• Park your car in a safe and legal place where it will not

obstruct your vision of traffic.
• Remain standing at post during hours of duty. Never sit in

vehicle.
• Be courteous, pleasant and businesslike with children and

adults.
• Never leave your post during hours of duty. If a family

emergency arises, contact your supervisor or the school to
arrange for relief.

• Leave post at end of shift, unless child pedestrians are
approaching the crosswalk.

• Be professional.
• Do not smoke or use tobacco products, eat or drink, or

chew gum, use profanity, or be under the influence of drugs
or alcohol while on duty.

• Do not use a personal cell phone or other electronic device
unless necessary to report an emergency.

• Do not read or listen to music.
• Do not engage drivers in conversation.
• Do not touch children or allow children to sit in the guard’s

car.
• Be an authority figure. Teach by example.

New Jersey School Crossing Guard Manual

14

Visible and Noticeable
Crossing guards need to be both visible and noticeable to alert motorists
that pedestrians are in the process of using the school crossing. Standing
in the street, crossing guards are competing with all the other things a
motorist sees while driving. Of the tasks drivers face, negotiating
intersections is among the most difficult. Drivers must recognize
information about the intersection, make decisions, and follow through
with their decisions. v

Unfortunately, there is often more information than a driver can process
in the amount of time it takes to approach and pass through an
intersection or crosswalk, leading to errors. In addition, an estimated 30%
of the time during which they are operating motor vehicles, drivers are
distracted by activities such as cell phone use, texting, or eating. This lack
of focus can lead to driving errors. Almost 80% of all crashes and 65% of
near-crashes involve drivers who looked away from the forward roadway
just prior to the crash. v

Within their assigned area, guards should be aware of the potential for
drivers to make errors. If possible, crossing guards should drive through
their assigned crosswalk to get a driver’s perspective of lighting, shading,
and other visual distractions, as well as sight obstructions.

The standard crossing guard movements, equipment and attire have been
designed to help the guard stand out from the visual clutter. When
standing at the crossing guard post, wearing the retroreflective vest
outside all other clothing and holding the STOP paddle, crossing guards
are generally visible to vehicular traffic.

Crossing guards are instructed to stand at their posts rather than sitting at
their posts or in their cars. When standing, guards alert drivers to the
possibility of pedestrians in the crosswalk, and the guards can react
quickly to any situation.

Noticeable behaviors will improve the crossing guard’s ability to gain
motorists’ attention. Actions (such as stepping into the street, holding the
STOP paddle and extending the other arm, and making eye contact with
motorists) should be clear and precise. Motorists expect typical
procedures in crossing situations and variations may cause confusion.

New Jersey School Crossing Guard Manual

15

TRAFFIC LAWS AND REGULATIONS

Laws are made by the legislature to compel or prohibit behavior. Laws
establish rights, as well as responsibilities. Regulations are rules made to
carry out the intent of a law. A policy is a plan, a course of action, or a
principle to guide decisions toward meeting regulations.

Crossing guards should be aware of the following state traffic regulations
that form the legal basis for support of school crossings. The full text of
these regulations is available in Part III.

• Motorists must stop and remain stopped to allow a pedestrian to
cross the roadway within a marked crosswalk, when the pedestrian
is upon, or within one lane of, the half of the roadway upon which
the vehicle is traveling or onto which it is turning.

• Motorists must yield the right-of-way to a pedestrian crossing the
roadway within any unmarked crosswalk at an intersection, except
at crosswalks when the movement of traffic is being regulated by
police officers or traffic control signals, or where otherwise
regulated by municipal, county, or state regulation, and except
where a pedestrian tunnel or overhead pedestrian crossing has
been provided.

• Motorists should obey the posted speed limits and be attentive
and cautious when pedestrians are present, or likely to be present,
especially in school zones.

• The speed limit is twenty-five miles per hour in a school zone 1)
during recess, 2) when children are clearly visible from the
roadway, or 3) while children are going to or leaving school (during
opening or closing hours). The only exception is when a lower
speed limit is posted.

In April of 2010, New Jersey law changed. Motorists are now
required to stop and stay stopped for pedestrians crossing the
roadway within any marked crosswalks. Motorists shall yield the
right-of-way to a pedestrian crossing the roadway within an
unmarked crosswalk at an intersection, except at crosswalks when
the movement of traffic is being regulated by police officers or traffic
control signals, or where otherwise prohibited by municipal, county,
or state regulation, and except where a pedestrian tunnel or
overhead pedestrian crossing has been provided.

Im
age source: New

 Jersey Departm
ent of

Highw
ay Traffic S

afety

New Jersey School Crossing Guard Manual

16

• Idling for more than three minutes is prohibited, with limited
exceptions.

• Motorists must stop when red school bus lights are flashing and
the stop sign is extended.

• Motorists must obey signals from the STOP paddle wielded by
school crossing guards. The STOP paddle is an official sign under
state law.

• Motorists must yield to pedestrians on all turns.
• Motorists exiting or entering a driveway or alley must yield to

pedestrians.
• Except when necessary to avoid conflict with other traffic,

motorists shall not stand or park a vehicle within an intersection,
on a crosswalk, or on a sidewalk.

Pedestrians and bicyclists also have responsibilities to obey traffic rules. A
pedestrian’s right to enter a crosswalk is qualified:

• No pedestrian shall suddenly leave a curb or other place of safety
and walk or run into the path of a vehicle which is so close that it is
impossible for the driver to stop or yield.

• Every pedestrian upon a roadway at any point other than within a
marked crosswalk or within an unmarked crosswalk at an
intersection shall yield the right-of-way to all vehicles upon the
roadway.

• Anyone under 17 who rides a bicycle must wear a helmet at all
times.

• In New Jersey, bicycles are defined as vehicles.
• Although dismounting before crossing in a crosswalk is not legally

required, it is best to ask children on bicycles, scooters or
skateboards to dismount before crossing. Walking across the
street helps avoid conflicts among crossing children and allows the
guard and children to be more attentive to traffic hazards and
react more quickly to them.

UNDERSTANDING SCHOOL ZONE MARKINGS, SIGNS, AND
SIGNALS

A crossing guard should recognize and understand any signs and
pavement markings located within the area of his or her post.
Maintenance of crosswalk markings, stop lines, bike lane lines, school
zone markings, warning signs, school speed zone signs, parking prohibition
signs, and STOP signs is essential to supporting safe street crossings. A

New Jersey School Crossing Guard Manual

17

crossing guard should report any missing or damaged signs or markings to
her/his supervisor as soon as possible after the shift. Information on
school zone signs and markings can be found in FHWA MUTCD Section 7B
and 7Cat http://mutcd.fhwa.dot.gov/htm/2009/part7/part7b.htm and
http://mutcd.fhwa.dot.gov/htm/2009/part7/part7c.htm. .

Understanding Traffic Signal Operation at Crosswalks
A guard assigned to a signalized crosswalk should recognize and
understand pedestrian signal indications and know how pedestrians
should cross at these crosswalks.

• Walking Person symbol or “WALK” indication: a pedestrian may
start to cross the roadway in the direction of the indication;

• Flashing Upraised Hand symbol or “DONT WALK” indication: a

pedestrian shall not start to cross, but any pedestrian already
crossing shall proceed to the far side of the roadway;

• Steady Upraised Hand symbol or “DONT WALK” indication: a
pedestrian shall not enter the roadway.

If a “WALK” signal must be activated by pressing a pushbutton, the
crossing guard is the only person who should activate the signal.

Im
age Source: FHW

A

M
UTCD

New Jersey School Crossing Guard Manual

18

GAP ASSESSMENT

Adult crossing guards shall
not direct traffic in the
usual law enforcement
regulatory sense. In the
control of traffic, they shall
pick opportune times to
create a sufficient gap in
the traffic flow. At these
times, they shall stand in
the roadway to indicate
that pedestrians are about
to use or are using the
crosswalk, and that all
vehicular traffic must stop.
(FHWA MUTCD 7D.05)

Information on these signals and pedestrian clearance time (from the start
of the flashing indication to the time when any conflicting green is
illuminated) can be found in FHWA MUTCD Section 4E at
http://mutcd.fhwa.dot.gov/htm/2009/part4/part4e.htm. A guard should
alert his or her supervisor if a traffic signal’s timing does not provide
adequate time to finish crossing children before a green light is
illuminated for traffic on the crossed roadway.

CROSSING PROCEDURE

Gap Assessment
The school crossing guard crosses children by identifying adequate gaps in
traffic or creating gaps by entering the crosswalk with the STOP paddle.
Typically, crossing guards are placed at intersections where there is
sufficient traffic to require the creation of gaps. If forced to wait too long
at a crosswalk, children may become impatient.

The crossing guard must be able to predict the vehicle stopping distance,
or the distance required for motorists to see the crossing guard, to
recognize the need to stop, to apply the brake in a reasonable manner,
and to bring the vehicle to a halt.

Stopping Distance
A marker on the roadway or roadside may help with deciding when a gap
is sufficient to stop traffic. Although establishing such a marker will be
useful for most traffic, vehicles moving faster than normal will require
more distance to stop safely. Stopping distance will also be affected by
weather conditions. Using a marker in combination with practical
experience will help to avoid conflicts. The following table provides
guidance on stopping distances at specific vehicle speeds.

Distances are measured from the nearest crosswalk line to where a cone
or marker is to be placed. For example, a Stop and Stay Stopped in-
pavement sign can be placed approximately 102 feet from the crosswalk
as a visual cue. These distances hold for dry pavement and daylight and
suggest a point from which a car HAS TIME to stop. This does not mean
that a car WILL stop. The marker provides a visual cue from which the

Speed Limit (mph) 15 20 25 30 35 40

Distance (ft) 46 73 102 140 183 234

http://mutcd.fhwa.dot.gov/htm/2009/part7/part7b.htm
http://mutcd.fhwa.dot.gov/htm/2009/part7/part7c.htm

New Jersey School Crossing Guard Manual

19

crossing guard can activate the crosswalk and wait until the near lane of
travel stops so that the guard can create a gap, safely proceed into the
crosswalk, and initiate a crossing for students.

More information on gap assessment is available in Part III.

Appropriate Signal for Pedestrians
To avoid confusing pedestrians and motorists, different signals must be
used for each group.

• A signal from the guard to pedestrians should be verbal only.
• The guard should be sure to establish clear eye contact with

pedestrians when giving instructions to cross.
• For those students who may be hearing impaired, cannot hear due

to traffic noise interference or do not speak the same language as
the crossing guard, the guard should use eye contact, a smile in
their direction, and a nod of the head along with a verbal
command.

• The school may notify the crossing guard supervisor concerning
any students who may need special attention at the crosswalk. The
supervisor may wish to contact the schools periodically concerning
such students.

Traffic Cone/Sign or Marker

Clearly Marked Crosswalk

102’

Example: 25 mph (actual speed, dry road conditions)

Crossing Guard

Cone/Marker Placement Example

New Jersey School Crossing Guard Manual

20

• The adult guard should be continually alert for pedestrians who
may not follow the signals. The guard should not assume that all
students will cross properly. When a student is causing or involved
in a dangerous situation, the guard should immediately alert the
student verbally. If the student does not respond or refuses to
obey direction, the guard should take the student's name and
report the incident to her/his supervisor.

Appropriate Signals for Alerting Motorists

• The crossing guard uses the STOP paddle and hand signals only for
communicating with motorists.

• The crossing guard needs to be highly visible to the motorist. Clear
and precise signals and gestures are essential. He or she should be
positioned at the edge of the crosswalk nearest the center of the
intersection.

• The STOP paddle should be held at shoulder height and the other
arm extended. A crossing guard must always give the visual signal
to stop, even if there appear to be no cars in the immediate
vicinity or if traffic is very light.

• At the discretion of the local supervising agency, and in addition to
using the STOP paddle, the school crossing guard can use clearly
delivered hand signals to alert motorists. The signal for alerting
and stopping traffic is to raise the arm forward parallel to the
ground with palm and fingers extended toward motor vehicles.

• The adult guard should be continually alert for motorists who may
not follow these hand signals.

• The guard should not assume that all motorists will stop or remain
stopped.

• The guard should prevent motorists from entering the crosswalk
while students are crossing.

• When a motorist is creating a dangerous situation, the guard
should take the motorist's license plate number when possible and
report it to their supervisor at his or her earliest opportunity.

• Remember that crossing guards may not direct traffic unless
specifically trained to do so. They may only create gaps in traffic
with their STOP paddle for the purpose of crossing students.

Search Pattern
One of the most important roles of the adult school crossing guard is to
model and reinforce proper crossing behavior. To allow time to assess
traffic conditions at a crossing, pedestrians need to recognize and pause at
“traffic edges.” Typically curbs are the traffic edges beyond which a
pedestrian might encounter moving traffic. However, in some situations,

New Jersey School Crossing Guard Manual

21

where motor vehicles illegally park too close to the crosswalk or where
there are stopped vehicles, the traffic edge would extend beyond the
curb. At each traffic edge, pedestrians must search in the directions from
which traffic might approach before proceeding into the roadway.

A proper search pattern is as follows:

• Stop at the curb or edge of the road.
• Look LEFT - RIGHT - then LEFT again for traffic.
• If at an intersection, one should look ahead and over one’s

shoulder for possible turning vehicles.
• Keep searching while crossing the road.
• If there are parked cars or other obstacles, the children should

walk to the edge of the obstacle to perform their search
procedure.

This search pattern needs to be performed each time a guard begins to
cross children. A guard is always the first person in the street and the last
person out of the street.

Although most drivers respond appropriately to a crossing guard crossing
children, some hazardous driver behaviors that may occur at a guarded
crosswalk include:

• Speeding
• Driving through a crosswalk
• Stopping within a crosswalk
• Encroaching on a crosswalk when making a left turn at a green

light
• Encroaching on a crosswalk when making a right turn on red
• Failure to yield to pedestrians in an unmarked crosswalk, or failure

to stop for pedestrians in a marked crosswalk

Crossing guards should expect the unexpected.

Preparing the Students
Crossing guards should talk to the children about safe crossing techniques
as they are gathering and waiting to be crossed. Guards should use this
opportunity to help students learn good pedestrian skills that they can use
any time. The crossing guard should:

• Review with the children what they are searching for when they
scan the street and why.

• Stress to them that they must continue looking while they are
crossing the street until they are completely out of the roadway.

• Watch for students rushing to join the group.

Look left, right, left, and scan
over shoulder

New Jersey School Crossing Guard Manual

22

• Socialize with children while they are on the sidewalk but NOT
while they are in the crosswalk.

• Remind the children to wait at least one step back from the curb or
roadway edge until the guard has stopped traffic and signaled
them to search and proceed. It can be helpful to mark a line with
tape or use some other marker to show the children how far back
they should stand.

• Encourage children to walk directly across the street at a
consistent pace, after searching.

• Remind children that bicycles should be walked, and skateboards
should be carried, while crossing the street.

• Monitor the children as much as possible to see that they are
scanning for traffic properly. Praise those who do and encourage
those who do not.

Use of STOP Paddle
To alert traffic on a two-way street to stop, crossing guards must employ
the steps described below. Illustrations of these steps can be found on
page 23.

1. Raise the STOP paddle with the arm that will be closest to the far
(opposite) side of the street when taking the position for crossing
children. At an intersection, this will be the arm that is farthest
from the intersection when the guard is at the curb facing the
crosswalk.

2. Hold the paddle shoulder-high so that one side is displayed to traffic

approaching the crosswalk on the near side of the street (“near-
side traffic”), and the other is displayed to traffic approaching the
crosswalk on the far side of the street (“far-side traffic”). The
crossing guard’s body should not block either view of the paddle.
The two faces of the paddle should remain continuously visible to
traffic approaching on the respective sides. The paddle leads the
guard into the crosswalk. S/he looks directly at near-side traffic
momentarily, turning her/his head as necessary.

3. Continuing to hold the paddle as described in Step 2, the guard

looks directly at far-side traffic, turning her/his head as necessary as
s/he approaches the middle of the street.

4. The STOP paddle should be kept raised while a guard is in the

roadway. A guard should not switch the STOP paddle from one
hand to the other or wave it about while in the roadway.

New Jersey School Crossing Guard Manual

23

Source:
©The State of Florida

Department of
Transportation

TYPES OF INTERSECTIONS

The following describes proper crossing procedures for different types of
intersections.

Unsignalized Intersections
1. Curbside assembly: The guard stands on the curb or behind the edge of

the roadway on the side of the street
where children approach. S/he keeps
children at least one step back from the
curb or roadway edge.

2. Select an opportune time: The guard first scans traffic on the near-side

approach, including any vehicles that
might turn into the approach, waiting
for an opportune time to create a
sufficient gap in traffic. Then s/he scans
both approaches before entering the
crosswalk. S/he reminds children to
wait for the verbal direction before
starting to cross.

3. Enter crosswalk, stopping near-side traffic: The raised STOP paddle leads
the guard to the middle of the roadway.
If using a whistle, s/he enters with
whistle in mouth.

4. Stop far-side traffic: As the guard approaches the middle of the

roadway, s/he checks that the STOP
paddle is clearly visible to far-side
traffic, including any turning traffic.

New Jersey School Crossing Guard Manual

24

Source:
© The State of Florida

Department of
Transportation

5. Take position: The guard takes a position where s/he can keep an eye on
the children and traffic, continuing to
display the STOP paddle to both
approaches. S/he makes a final check
that traffic on crosswalk approaches
has stopped.

6. Initiate crossing: The guard turns her/his head toward the waiting

children and, making eye contact, tells
them to search and cross when the
way is clear.

7. Maintain position: As children cross, the guard ensures that no driver

crosses the crosswalk before the last
child in the group has reached the
opposite curb or roadway edge and
s/he has begun step 8.

8. Return to the starting curb: The guard remains alert for traffic and
continues to display the STOP paddle
until s/he has left the roadway.

New Jersey School Crossing Guard Manual

25

Signalized Intersections
1. The guard stands on the sidewalk or edge of road on the side of the

street that students will cross.

2. As students gather, s/he pushes the “WALK” button if available.

3. S/he instructs the students to wait one step back from the curb or

roadway edge until given the signal to begin the crossing process.

4. After completing the search and determining that it is safe to do so,

s/he enters the street with a "fresh" green or "WALK" signal and faces
the intersection on the crosswalk line nearest to the center of the
street.

5. S/he alerts motorists who are indicating that they intend to make a right

or left turn that they must stop for the pedestrians who wish to cross.
S/he ensures that no driver crosses the crosswalk before the last child
in the group has reached the opposite curb or roadway edge.

6. When the traffic stops, s/he verbally instructs the students to begin

their search (left, right, left and over their shoulder for turning traffic)
and to cross when safe. S/he instructs the students to continue walking
if the signal changes to a flashing "Don't Walk."

7. The guard waits until the students have finished crossing the road.

8. The guard returns to the edge of the road or curb, lowers the STOP

paddle, and allows traffic to resume.

Crossing Procedure at Unsignalized Midblock Crosswalk
This procedure follows the same steps used at an unsignalized intersection
except that step 5 is:
The guard takes position in the middle of the street, just outside the
crosswalk on the side closest to the approach with the greater apparent
risk of traffic conflict (e.g., due to greater volume or higher typical speeds)
and faces that approach, continuing to display the STOP paddle to both
approaches. S/he makes a final check that traffic on both approaches has
stopped.

Four or More Lanes
At a signalized or unsignalized crossing with four or more lanes, two
guards should be assigned. Each guard should handle one side of the
street. The guard on the side of the street where children are waiting to

Image Source: © The State of
Florida Department of
Transportation

New Jersey School Crossing Guard Manual

26

cross should initiate the crossing. The guard should use applicable
procedures for that side only and should proceed to the middle of the
traffic lanes. The other guard should simultaneously alert traffic, then
enter the roadway and cross the children the rest of the way. If you do not
have the personnel for multiple crossing guards at a multi-lane crossing then
discuss the specific challenges and the appropriate protocol for this crossing with
the responsible crossing guard. Multi-lane crossings are the most challenging,
potentially the most dangerous, and have the most variables for consideration.

Signalized Midblock Crosswalk
Generally, a pedestrian pushbutton is installed at a signalized midblock
crosswalk. The crosswalk is considered “signalized” (in the sense of
“controlled”) if the signal displays a red indication when activated. If not
(e.g., if the signal is a flashing yellow warning beacon), the crossing guard
uses the procedure for an unsignalized midblock crosswalk.

The procedure for a signalized midblock crosswalk follows the steps used
at a signalized intersection except step 5, which is:
The guard takes position in the middle of the street, just outside the
crosswalk on the side closest to the approach with the greater apparent
risk of traffic conflict (e.g., due to greater volume or higher typical speeds)
and faces that approach, continuing to display the STOP paddle to both
approaches. S/he makes a final check that traffic on both approaches has
stopped.

Difficult Situations
If heavy traffic, inadequate signal timing, or other conditions make
crossing pedestrians difficult, crossing guards should notify their
supervisor. In the near term, adjustments to the procedures described
above may be required. Assistance may be available from police officers
who can direct traffic. A consistently hazardous situation may require a
traffic study to be performed, in which case the police department should
contact the municipal engineer.

Courtesy Crossing of Adult Pedestrians
A guard may cross an adult pedestrian who requests assistance if the
crossing does not conflict with the guard’s principal duty to cross student
pedestrians.

New Jersey School Crossing Guard Manual

27

Walking School Buses
A Walking School Bus is a group of children walking to and from school
with one or more adults. It can be as informal as two families walking
together. It can also be a more structured with an established walking
route, meeting points (stops), timetable and schedule of
trained parent volunteers or walking bus “drivers” who can take turns
during the week to share responsibility. Crossing guards should maintain a
friendly but firm relationship with the adult volunteers. At the post, the
crossing guard is in charge and all pedestrians must obey crossing guard
commands.

POST ROUTINES

Common Hazards
Crossing guards should regularly inspect the area surrounding their posts
for hazards.

• Sight Obstructions – such as vegetation that obstructs signs or
views, and trucks or cars parked too close to the crosswalk, thereby
blocking lines of sight.

• Sidewalk or Crosswalk Obstructions – such as snow or ice, fallen
branches, broken pavement, pot holes, standing water, mud,
construction, or the absence of sidewalk paving. These obstructions
might force children to walk in an unsafe location or might create
slip or trip hazards.

• Missing or damaged signs, lights, crosswalk striping/paint – the
absence of functioning signs increases hazardous conditions by
providing fewer warnings to motorists of potential crosswalk
activity.

• Other potential hazards – loose dogs, suspicious activity.

Hazards should be reported as soon as practical without interrupting the
crossing of children. If the hazard poses an immediate threat the crossing
guard should contact a supervisor or police dispatch. As eyes and ears on
the street, crossing guards may be aware of issues in a neighborhood and
these concerns should also be reported to the supervisor. Guards are
responsible for putting the department "on notice" that a potential
problem exists. They should always document the date, time, and details
of the problem for future reference and note who was notified and when.

New Jersey School Crossing Guard Manual

28

Weather Conditions
Inclement weather may create hazardous conditions that require
increased attention on the part of crossing guards.

• Rain, fog, sleet, hail, and snow reduce visibility for both drivers and
pedestrians. In addition, drivers may be distracted by weather
conditions.

• A lightning storm can be dangerous and can disrupt operation of
traffic signals.

• In a rainstorm, roads can quickly become slippery. Stopping
distances for vehicles increase. Crosswalk striping may be slippery
when wet.

• In a rainstorm, children may run to get to shelter.
• Inclement weather leads to increases in school drop-off and pick-

up traffic, thus complicating crossings near schools.
• Plowed snow may block curb ramps or cause water and slush to

accumulate in the crossing area.
• Plowed snow may reduce sight lines for motorists.
• Sun glare may impair drivers’ ability to see, particularly in the

winter months when the sun is low in the sky.
• Keeping the STOP paddle raised in windy conditions can tire the

guard’s hand. A guard should rest her/his hand when not crossing
students.

In adverse weather, guards should take extra precautions to ensure that
all traffic is stopped before they step into the road and they should plan
an escape route in case they are threatened by vehicles in the street. They
must wear the retroreflective vest on the outside of all clothing to
maintain visibility. Umbrellas shall not be used as they hamper arm
movement and block views.

Crossing guards should pay attention to local weather forecasts and dress
appropriately. They should keep comfortable with the correct jacket and
footwear. Boots that provide traction are useful in snow and ice. Guards
should consider buying traction devices (cleats) that attach to the soles of
boots. A brimmed hat helps to keep rain, snow, and sun out of eyes or off
glasses, improving the ability to see. A hat may need to be tied on windy
days. A STOP paddle with a long handle may provide stability in wind, ice
and snow.

New Jersey School Crossing Guard Manual

29

INCIDENT REPORTING

Traffic Violations
In the case of motor vehicle traffic violations at a crossing guard post, the
guard should not engage with the motorist. If possible, without disrupting
the crossing of children, s/he records a description of the vehicle and the
driver with tag number. S/he should report the offense to the supervisor
or to police dispatch as directed by the supervisor.

Emergencies
Emergencies may include vehicle crashes, collisions involving vehicles and
pedestrians or bicyclists, sudden illness of pedestrians or motorists, or
injury of pedestrians or bicyclists.
The same basic rules apply to each situation. Crossing guards should:

• Remain at the post with the children. Group children to maintain
control. (Ask the safety patrol to assist, if available).

• Stop crossing the children until the situation is under control, and
then determine the best way to cross them safely. If practical, the
guard may select another temporary crossing location.

• If able, report emergencies by phoning 911. If not able, ask others
to call 911. Instruct the caller to give the closest intersection or
cross street and describe the situation to the 911 operator. The
guard might also ask the caller to notify the school administration
so they can assist with the children.

• If a victim is ambulatory, he or she should move out of the road.
Otherwise, a victim should not be moved except by qualified
emergency medical personnel.

• Always notify the crossing guard supervisor as soon as possible of
any emergency that may have occurred at the post.

First Aid
The department may provide First Aid and CPR training for crossing guards
to learn the appropriate response to an emergency situation. Remember
that guards should only care for the injured if they are trained to do so.
Guards:

• Should first protect themselves and the children in the area.
• Should not attempt to help if they are injured.
• Should try to prevent additional damage or injury.
• Should contact authorities.

New Jersey School Crossing Guard Manual

30

SCHOOL STUDENT SAFETY PATROLS

Crossing guards should be familiar with the school district’s policy on
student safety patrols. This understanding will clarify roles and
responsibilities and promote effective cooperation between members of
the two groups to support safe street crossings of students.

School safety patrol responsibilities differ from the duties of crossing
guards. Safety patrol members do not control vehicular traffic or place
themselves in the path of vehicular traffic. Members of the school safety
patrol control and direct pupil traffic on school grounds, on sidewalks and
paths adjacent to a street or roadway. Their duty is to keep other students
back from the street in a safe place, to keep order in a group preparing to
cross, and to watch for stragglers and latecomers. Members of the school
safety patrol should work in cooperation with the signals of the adult
crossing guard.

The adult crossing guard should maintain a friendly but firm relationship
with members of the school safety patrol, should state requests clearly,
and should encourage members of the school safety patrol to wear their
uniforms and to behave appropriately.vi

New Jersey School Crossing Guard Manual

31

PART II. CROSSING GUARD
POLICIES AND PROCEDURES

This section supplements the crossing guard training in Part I and provides
crossing guard supervisors with information on hiring, training, and
managing crossing guards as well as crossing guard post review.
Familiarity with the material in Part I will assist the trainer in providing a
comprehensive training program.

PLACEMENT OF CROSSING GUARDS

Many factors contribute to the need for a crossing guard. General federal
guidance, states that “adult crossing guards may be used to provide gaps
in traffic at school crossings where an engineering study has shown that
adequate gaps need to be created and where authorized by law” (FHWA
MUTCD 7D.02).

“The frequency of gaps in the traffic stream that are sufficient for student
crossing is different at each crossing location. When the delay between
the occurrence of adequate gaps becomes excessive, students might
become impatient and endanger themselves by attempting to cross the
street during an inadequate gap” (FHWA MUTCD Section 7A.03).

Gap Assessment - Observing traffic flow and conditions
Crossing guards assist children by identifying adequate gaps in traffic or by
creating adequate gaps. The Institute of Transportation Engineer’s “School
Trip Safety Program Guidelines” defines an acceptable gap as the
minimum time between vehicles that 85 percent of all groups of
pedestrians waiting to cross a street will accept as adequate to cross the
street and that at least one adequate gap should occur each minute to
allow for children to cross without undue delay

Ultimately, local criteria and traffic engineering judgment and analysis are
needed to determine when and where an adult school crossing guard is
needed. Resources relating to gap studies and stopping distances are
included in Part III.

New Jersey School Crossing Guard Manual

32

Placement considerations
Traffic Surveys
Sites where a school crossing guard may be needed are surveyed by the
police department and the municipal engineering department following
requests or observations made by the school crossing guard supervisor,
school officials, or concerned parents.

Given changes in school-age population from year to year, the police
department may find it necessary to conduct an annual survey to identify
locations requiring crossing guard supervision. Discontinuation of a
crossing guard post due to shifts in traffic or student population or due to
fiscal constraints should be documented.

Additional Factors
The Institute of Transportation Engineers lists additional factors that may
affect the determination of placement for adult crossing guards.

Age of students: Younger students have a harder time judging the safety
of an intersection, as they have more difficulty judging the speed and
distance of approaching vehicles. They may be more tempted to cross
during an unsafe gap in traffic.

Road conditions (width, number of lanes): The complexity of the crossing
may warrant the need for a crossing guard. Wide streets with multiple
lanes of traffic may require the use of multiple crossing guards.

Sight distance: These conditions are measured from a student’s and
driver’s perspectives and calculated using actual vehicle operating speeds.
Temporary obstructions (such as parked cars or snow) may also be factors.

Presence or absence of traffic control devices: Determine if the existing
traffic control devices are appropriate. Does a signalized intersection at a
school crossing location have a Walk/Don’t Walk signal, and if so, does
that signal have a push button? Is it fixed time?

Vehicle speed: A crossing located along a higher speed roadway may
require a crossing guard because children have a harder time judging
necessary stopping distance than adults and may have a harder time
identifying safe gaps in traffic.

Volumes of traffic and pedestrians: Traffic volumes at the intersections
should be monitored, as should current and projected pedestrian demand
based on school demographics.

New Jersey School Crossing Guard Manual

33

Attendance boundary and walk zone for school: The distances that walk
zones extend from schools and policies for school bus transportation
affect the number of children walking to school and the routes they take.
They also vary by school district and by age of the students attending the
school.

Distance of crossing from school, and adjacent land use: Proximity of a
school to residential neighborhoods may increase the potential number of
student pedestrians, more so than proximity to other uses.

Crash history: All crashes along the roadways included on the school route
plan should be reviewed and analyzed. Various attributes of these crashes
(type, frequency, time of day, etc.) should be analyzed to determine their
relevance to school safety.

HIRING

New Jersey Statute (N.J.S.A. 40A:9-154.1) requires that crossing guards be
supervised by the chief of police or other chief law enforcement officer of
a municipality. Candidates for the position of school crossing guard in New
Jersey must possess the following qualifications:

• Is a citizen and resident of this state;
• Is sound in body and of good health;
• Is of good moral character; and
• Has not been convicted of any criminal offence involving moral

turpitude.

The Federal Highway Administration suggests other minimum
qualifications to consider when hiring crossing guards (FHWA MUTCD
Section 7D.03):

• Average intelligence;
• Good physical condition, including sight, hearing, and ability to

move and maneuver quickly in order to avoid danger from errant
vehicles;

• Ability to control a STOP paddle effectively to provide approaching
road users with a clear, fully direct view of the paddle’s STOP
message during the entire crossing movement;

• Ability to communicate specific instructions clearly, firmly, and
courteously;

• Ability to recognize potentially dangerous traffic situations and
warn and manage students in sufficient time to avoid injury;

New Jersey School Crossing Guard Manual

34

N.J.S.A. 40A: 9-154.1
“Every adult school crossing guard shall be under the supervision and
direction of the chief of police or other chief law enforcement officer of the
municipality wherein he is appointed and shall perform his duties only in such
municipality. He shall comply with the rules and regulations applicable to the
conduct and decorum of the regular police officers of the municipality.”

• Mental alertness;
• Neat appearance;
• Good character;
• Dependability; and
• An overall sense of responsibility for the safety of the students.

As with all police department employees, crossing guard candidates
should undergo a criminal background check that includes fingerprinting,
as required by municipal policy.

In addition, after a job offer is made, an employer may require a medical
examination if everyone working in the same capacity is required to have
a medical examination. The job offer may be conditional upon the results
of the examination. After employment, a medical examination may be
required if physical standards are essential to effective conduct of job
duties.

Typical crossing guard shifts can range in duration from one-half hour to
two hours or more. A guard must be capable of standing for the entire
shift. Noticing and reacting to driver movements requires alertness and
agility. A basic physical examination for prospective crossing guards should
check mobility, blood pressure, vision, and hearing. The following
standards are from the New Jersey Municipal Excess Liability Joint
Insurance Fund website at
http://www.njmel.org/index.php?option=com_content&view=article&id=
118:medical-examinations&catid=191.

The examination should be repeated as follows:

• Up to age 39: every five years
• From 40 to 49: every two years
• 50 +: every year

The physical examination, vision and hearing tests should be conducted in
a clinical setting by a physician with experience examining job applicants.

New Jersey School Crossing Guard Manual

35

The examining physician should be provided a job description listing the
physical requirements for the position including:

• Ability to stand for one to two hours at a time
• Ability to lift and hold in position a STOP paddle weighing

approximately one pound while holding the opposite hand in an
upright, raised position

• Ability to walk, unassisted, across the street numerous times
• Ability to raise both feet to step over a curb
• Ability to work in adverse weather conditions
• Requirements for vision and hearing are specified in Part III.

If abnormalities or deficiencies are identified as a result of the physical
examination including vision and hearing tests, the candidate is not
qualified for the position. As an option, candidates not meeting the
standards can be referred to an appropriate specialist for further
examination to determine their physical capacity to perform the duties of
the position. If this option is pursued, the specialist must be provided with
the results of the first examination and the standards that are to be met.
Until the specialist report is received, the candidate should not be
permitted to serve as a crossing guard. If the specialist report confirms the
earlier testing outcomes, the candidate is not qualified to serve as a
crossing guard. vii

UNIFORMS

The presence of crossing guards informs motorists that children may be
crossing the street. The uniform and equipment increases the visibility of
the crossing guard and therefore relates to effective job performance. The
uniform gives the crossing guards an air of professionalism, thereby
contributing to the public perception of them as authority figures
deserving respect.

N.J.S.A. 40A:9-154.3 requirements relating to crossing guard uniforms and
equipment are as follows:

“Before being assigned to any post, an adult school crossing guard shall be
provided with a uniform which shall identify his/her function and which
shall be distinct from the uniform of a member of the regular police
department or force. Such uniform shall include but not be limited to:

• Safety vest, worn over all other clothing. This vest shall be high-
visibility retroreflective safety apparel labeled as ANSI 107-2004
standard performance for Class 2 (FHWA MUTCD Section 7D.04).

New Jersey School Crossing Guard Manual

36

• Hat, and
• Breast and hat badges which shall bear an identification number

and the name of the municipality in which the crossing guard is
employed.”

STOP paddles shall be used by all adult crossing guards and shall be the
primary hand-signaling device (FHWA MUTCD Section 7D.05).

Additional clothing items and equipment may be provided by the local
agency. These may include:

• Pants, shirts
• Whistle and lanyard
• Raingear
• Gloves, either white or retroreflective
• Spring/winter jacket

No umbrellas or other gear that might interfere with the performance of
duties may be used.

A stipend may be provided to the crossing guard for purchase of uniforms
and equipment. If a uniform is not provided, supervisors may suggest that dark
pants and a light-colored shirt be worn.
The whistle can be a useful tool. When in use by all guards in a
municipality, guards gain the attention of drivers by utilizing ONE LONG
blast with a STOP paddle to halt traffic.

• Whistle use varies among municipalities. Your policy may be:
o Whistles shall be used at all times to signal drivers, or
o Whistles shall be used at the discretion of the crossing guard to

signal drivers, or
o Whistles shall be used only in case of emergency.

However, it is important to ensure that whistle use is consistent among all
crossing guards in a municipality.

It shall be the responsibility of every crossing guard to maintain a neat and
clean appearance while on crossing guard duty and to wear appropriate
clothing for the weather conditions.

New Jersey School Crossing Guard Manual

37

FHWA MUTCD
The Federal Highway Administration’s Manual on Uniform Traffic Control Devices
comprises national standards for all traffic control devices including highway signs,
roadway markings and traffic signals. This reference provides guidance on the use
of crossing guards, crossing guard uniform and equipment, and school zone
signage. Use of the STOP paddle by crossing guards is now required through this
federal guidance. “Adult crossing guards shall use a STOP paddle. The STOP
paddle shall be the primary hand-signaling device.” The STOP (R1-1) paddle shall
be an octagonal shape. The background of the STOP face shall be red with at least
6-inch series upper-case white letters and border. The paddle shall be at least 18
inches in size and have the word message STOP on both sides. The paddle shall
be retroreflectorized or illuminated when used during hours of darkness.
(http://mutcd.fhwa.dot.gov/htm/2009/part7/part7d.htm)

TRAINING AND RETRAINING

• The school crossing guard supervisor will be responsible for
supervision, training, and equipping of school crossing guards.

• Training and retraining should be held shortly before the start of
the school year.

• Field training may take place at the guard's primary post or a
similar post, or a guard may be rotated through posts to acquire
familiarity with different situations.

• If a guard is reassigned, or transferred to a crosswalk other than
the one at which s/he was trained, or if a guard is assigned to
multiple posts, the supervisor shall confirm that the guard is aware
of the new conditions and check that the guard is able to manage
satisfactorily.

• Substitute guards should have sufficient experience to be familiar
with the crossing procedure appropriate for any school crossing to
which s/he might be assigned.

• A community service officer, traffic control officer, or other
employee available for substitute crossing guard duty should
complete the same training as a regular guard. School crossing
guards will be provided copies of procedures and all rules and
regulations applicable to the municipality and other job-related
information such as contact information, school daily schedules
and annual calendars, municipal calendars, post addresses, and
other training or pertinent information.

• Prior to the start of each school year, continuing school crossing
guards will be retrained and reevaluated.

• A guard who is to be retrained should repeat the training course,
including the practical training element.

New Jersey School Crossing Guard Manual

38

N.J.S.A. 40A:9-154.2 requirements relating to crossing guard training are:
• A minimum of two hours of classroom instruction which shall include
information on methods of traffic control and the duties and responsibilities of
adult school crossing guards.
• A minimum of 20 hours of field training in which the trainee shall be
supervised by an experienced adult school crossing guard or a regular police
officer. This training requirement may be waived by the chief of police for an
adult school crossing guard who is also a police officer.

Classroom training
Classroom training may include review of the material in Part I (pages 3-
30) of this training manual, review of resource materials on the New
Jersey Safe Routes to School Resource Center website
(www.saferoutesnj.org\crossingguards), and presentation of departmental
policies and procedures. The use of photographs of crossing guards in
everyday situations at their posts, and/or intersection diagrams and aerial
photographs of intersections, may facilitate discussion of common issues.

Practical Training
Practical training incorporates role play and simulation to practice the
techniques and procedures used to safely and effectively cross student
pedestrians. These exercises should form a part of the mandatory, annual
two-hour classroom training for new employees and the review session for
established guards.

It is recommended that field training be conducted at one or two school
crossing locations. If field training is not feasible, practical training can be
held in the classroom using a simulated crosswalk marked out on the
floor. Participants adopt the roles of student pedestrians, crossing guards,
and drivers, and practice proper crossing procedures using the STOP
paddle, hand gestures, and whistles if they are used by crossing guards in
a municipality. Review should include crossing procedures for signalized
and unsignalized intersections, and appropriate responses to incidents
and emergencies.

Field Review of Skills
The mandatory 20-hour field training for new crossing guards should
include observation of an experienced guard followed by supervised
practice of crossing procedures at the post where the new guard will be
assigned or a post similar to that post. Alternatively, training may take
place at multiple posts to accustom new crossing guards to various
situations. This process may be particularly valuable for training substitute
crossing guards.

New Jersey School Crossing Guard Manual

39

PERFORMANCE REVIEW

The crossing guard’s understanding of the role of the crossing guard and
standard crossing procedures may be assessed through use of the
Performance Checklist for New Jersey Crossing Guards. Results should be
shared with the crossing guard and gaps in knowledge should be
addressed before the guard assumes independent responsibility for a
post.

The Performance Checklist may be used on an annual basis to provide
information for retraining sessions. For experienced guards, observation
by the supervisor while at their post can confirm that the guard has a firm
understanding of job responsibilities and procedures, and can bring to
light misunderstandings or omissions in the crossing guard training.
Performance review will benefit both the crossing guard and the
supervisor and ultimately the student pedestrians.

• Each guard should be observed by the supervisor at least once
during their term. Newer guards or complex posts should be
observed several times.

• A copy of the observation report should be shared with the
crossing guard who should be given an opportunity to discuss the
report. Inappropriate behavior that has been observed or reported
may be addressed by issuance of a warning followed by retraining.

The Performance Checklist is available in Part III.

Resources
Crossing guard job performance can improve with access to information
to be conveyed through:

• Tip sheets or brochures
• Referral to online resources
• Opportunities for networking with other crossing guards
• Retraining sessions

ORIENTATION TO SUPERVISING AGENCY

All crossing guards must be under the supervision and direction of the
chief of police or other chief law enforcement officer for the municipality.
Familiarity with the personnel and reporting structure of the agency, and
knowledge of local ordinances, policies, and procedures will assist the
crossing guard with job performance. In particular, guards should be
familiar with the chain of command.

New Jersey School Crossing Guard Manual

40

Crossing guards should carry with them at their posts:
• Name and phone number of the supervisor
• List of law enforcement/ emergency numbers

In addition, it is recommended that crossing guards carry:
• List of the school(s) to which students at the crossing guard post

are traveling, with the following information:
o Phone numbers of school(s)
o Principals' names
o Hours that schools are in session
o Copy of the school calendar

• Roster of crossing guards containing:
o guards' names
o guards' phone numbers
o post location
o time of post

As partners with the police, crossing guards should have the support of
their department. They should be seen by the public as representatives of
the police force and as professionals. Members of the public tend to see a
uniformed guard as a figure of authority. When issues arise at their posts,
guards need to know that their supervisors will respond in a timely
manner and remedy any issues. This response will empower guards to
report incidents and to command respect at their posts.

New Jersey School Crossing Guard Manual

41

UNDERSTANDING SCHOOL ZONE MARKINGS, SIGNS, AND
SIGNALS

A crossing guard should recognize and understand any signs and
pavement markings located within the area of his or her post.
Maintenance of crosswalk markings, stop lines, bike lane lines, school
zone markings, warning signs, school speed zone signs, parking prohibition
signs, and STOP signs is essential to supporting safe street crossings.
Replacement of missing or damaged signs or markings should be a
priority. Information on school zone signs and markings can be found in
FHWA MUTCD Section 7B at
http://mutcd.fhwa.dot.gov/htm/2009/part7/part7b.htm and Section 7C at
http://mutcd.fhwa.dot.gov/htm/2009/part7/part7c.htm and in Part III of
this Manual.

Im
age S

ource: M
U

TC
D

New Jersey School Crossing Guard Manual

42

Understanding Traffic Signal Operation at Crosswalks
A guard assigned to a signalized crosswalk should recognize and
understand pedestrian signal indications and know how pedestrians
should cross at these crosswalks.

Information on these signals and pedestrian clearance time (from the start
of the flashing indication to the time when any conflicting green is
illuminated) can be found in FHWA MUTCD Section 4E at
http://mutcd.fhwa.dot.gov/htm/2009/part4/part4e.htm. If a supervisor
receives a report that a traffic signal’s timing does not provide adequate
time to finish crossing children before a green light is illuminated for
traffic on the crossed roadway, the post should be observed and, if
necessary, the signal timing should be adjusted. The Post Observation
Report, discussed below, can be useful for documenting issues such as
inadequate signal timing.

POST OBSERVATION

Obstructions and unusual conditions near the crossing location can lead to
high risk vehicle/pedestrian conflicts. Crossing guards are instructed to
inspect the area of their posts each day to identify any hazards in the
physical environment that might negatively impact pedestrian safety.
Crossing guards should be familiar with school zone signage and pavement
markings, traffic control devices and pedestrian signs and signals.

Review potential hazards and discuss how crossing guards should handle
these situations, including the means to determine if the issue needs
immediate attention and whom to contact.

In some communities, crossing guards report problems to dispatch or to
another appropriate agency and in some they are instructed to report all
issues to their supervisor. Make sure that all crossing guards know the
proper reporting procedure. The crossing guard supervisor should follow
up on reported issues and should inform the reporting crossing guard of
the outcome.

Guards should be aware of malfunctioning traffic or pedestrian signals,
school zone signals, and damaged, worn or missing traffic signs or painted
striping.

If a guard observes a nonfunctioning traffic signal upon arrival at the
school zone or during post time, the guard shall call his or her office

New Jersey School Crossing Guard Manual

43

Look for hazards from a
child’s eye level. Sight

lines will be different for
children than for adults.

immediately to obtain police assistance in directing traffic. If the signal
phase needs adjusting, the guard should report the problem as soon as
possible.

Hazards which can create sight obstructions include but are not limited to:

 parked cars
 bushes or low‐hanging tree branches
 signal controller boxes
 signs
 mail boxes
 benches
 trash cans
 snow banks

Guards should park their own vehicles so they do not obstruct visibility for
approaching cars or students or force pedestrians to walk in an unsafe
location. Never park on a crosswalk, on a sidewalk, within 25 feet of a
crosswalk or within 50 feet of a STOP sign (N.J.S.A. 39:4‐138).

Hazards which can force pedestrians to walk in an unsafe location include,
but are not limited to:

 standing water, mud, ice or snow on the sidewalk or curb ramp
 broken pavement
 open drainage grates
 overgrown plants
 construction debris
 loose dogs
 lack of sidewalks
 parents loading or unloading vehicles
 vehicles parked across driveways or in crosswalks

Other hazards:

 speeding motorists
 inattentive motorists
 suspicious activity

Some conditions may not be correctable. Supervisors should discuss with
the guards how they should handle these conditions to ensure their own
safety and that of the children.

New Jersey School Crossing Guard Manual

44

Resolution to hazardous conditions may require the supervisor to
communicate with other municipal departments such as public works,
engineering or planning, or to coordinate with county or state agencies if
the hazard involves a county or state road. Prioritization of crossing guard
posts for maintenance and repair will improve conditions for crossing
guards and pedestrians.

Guards should also be alert to suspicious situations in the area, such as an
occupied parked car or a vehicle that repeatedly passes the guard's
location. Students may tell the guards of suspicious subjects. The guard
should not treat this information as factual, but should be cautious. In all
these cases, the guard should notify his or her supervisor as soon as the
shift ends, or if the situation requires immediate police attention, s/he
should contact her/his supervisor or police dispatch.

All posts should be reviewed by the traffic safety officer on an annual or
semiannual basis. An example of a Post Observation Report is available in
Part III.

REPORTING INCIDENTS

Crossing guards are not law enforcement officers, nor are they assigned
for the purpose of enforcing traffic laws. However, the guard is sometimes
in a good position to observe infractions that can endanger others.

In the event of such an infraction, a crossing guard must be able to
accurately describe the vehicle and license number or persons involved.
The guard should carry a pen and notepad for this purpose, or the guard
can write the information on his or her hand. In the event of a traffic crash
or infraction, a guard may be asked to provide information to law
enforcement personnel. Any infraction or crash should be reported to the
guard’s supervisor, unless other reporting procedures have been defined.
If an emergency has occurred, the guard should ask multiple motorists to
call 911 to report it.

Information required for reporting vehicles:

• Color, body style, size model of car.
• License plate number.
• Features of the driver.
• Time and day of incident.

New Jersey School Crossing Guard Manual

45

Information required for reporting persons:
• Sex
• Race
• Age
• Clothing description
• Hair color
• Height, weight, body build
• Direction of travel

Whom to Talk With
Guards should talk to law enforcement personnel only. They should not
talk to the media or the parties involved in the incident. They should
politely refer any questions from the news media to their supervisor,
giving the supervisor's name and phone number. They should contact
their supervisor immediately after post time to advise him or her of what
occurred at their post.

Problem posts
Numerous reports of offenses, such as speeding or ignoring the STOP
paddle, at a particular crossing guard post may require a traffic safety
officer to monitor the intersection, conduct a crosswalk sting, or set up a
speed check.

Emergencies
Emergencies may include vehicle crashes, crashes involving vehicles and
pedestrians or bicyclists, sudden illness of pedestrians or motorists, or
injury of pedestrians or bicyclists.

For each situation, the crossing guard must maintain control of the
situation.

 Guards should first protect themselves and the children in the
area.

 Guards should not attempt to help if they are injured.
 Guards should try to prevent additional damage or injury.
 Guards should contact authorities.

The police department may provide First Aid and CPR training for crossing
guards to learn the appropriate response to an emergency situation.
Remember that guards should only care for the injured if they are trained
to do so.

New Jersey School Crossing Guard Manual

46

Personal Emergencies
If a personal emergency or illness arises while a crossing guard is on duty
and requires the guard to leave the post, the guard must contact the
supervisor to arrange for coverage of the post.

CROSSING GUARD APPRECIATION

Crossing guard supervisors should work with municipal government to
recognize effective, dedicated crossing guards. They should investigate the
possibility of holding a Crossing Guard Appreciation Day during the school
year or instituting an award, such as “School Crossing Guard of the Year”
to be given to the school crossing guard who conducts her‐ or himself in a
professional manner when crossing students and who provides a strong
role model when teaching young children appropriate street skills and
behavior. Public acknowledgment of the important role crossing guards
play raises awareness among community members.

COLLABORATION

Improving safety conditions for child pedestrians requires collaboration
between school district transportation supervisors, school staff, local law
enforcement, municipal traffic engineers and parents. The process can
include mapping safe pathways to school, making improvements to
intersections, implementing bicycle and pedestrian safety instruction or
organizing Walking School Buses or Bike Trains. The formation of a
municipal or school traffic safety committee is a good way to start
planning for safe travel to and from school for all students. For more
information go to
http://www.saferoutesnj.org/?page_id=2916&preview=true.

RESOURCES

A model municipal school crossing guard policy is available in Part III. This
model policy serves as a template and can be adapted to the particular
circumstances of a municipality. The policy describes procedures to guide
traffic safety officers in hiring, training, and supervising crossing guards.
The policy, along with training resources such as an image library and tip
sheets, and a School Zone Design Guide, can be found on the New Jersey
Safe Routes to School Crossing Guard Resource page at
http://www.saferoutesnj.org/crossingguards.

New Jersey School Crossing Guard Manual

47

This manual is sponsored by the New Jersey Department of Transportation and the New
Jersey Division of Highway Traffic Safety with funding from the US Department of

Transportation ‐Federal Highway Administration.

i Rosenbloom, T., Haviv, M., Peleg, A., Nemrodov, D., 2008. The effectiveness of road-
safety crossing guards: Knowledge and behavioral intentions. Safety Science 46, 1450-
1458.

ii National Center for Safe Routes to School. How Children Get to School: School Travel
Patterns from 1969 to 2009.
http://www.saferoutesinfo.org/sites/default/files/resources/NHTS_school_travel_report_20
11_0.pdf. Accessed June 5, 2012.

iii AAA Foundation for Traffic Safety. Children in Traffic, 1999. Washington, D.C.

iv Federal Highway Administration. Crash Type Manual for Pedestrians.
http://safety.fhwa.dot.gov/ped_bike/docs/intro1.pdf, Accessed March 20, 2012.

v U.S. Department of Transportation Federal Highway Administration. Human Factors
Issues in Intersection Safety.
http://safety.fhwa.dot.gov/intersection/resources/fhwasa09027/resources/Intersection%20
Safety%20Issue%20Brief%2012.pdf, 2009. Accessed March 12, 2012.

vi AAA Mid-Atlantic Foundation for Safety and Education, 2007. Safe Crossings Adult
School Crossing Guard Training Program, Wilmington, DE.

vii New Jersey Municipal Excess Liability Joint Insurance Fund (http://njmel.org/)

http://www.saferoutesnj.org/?page_id=2916&preview=true
http://www.saferoutesnj.org/resources/gettingstarted/crossing-guards/

	The Federal Highway Administration suggests other minimum qualifications to consider when hiring crossing guards (FHWA MUTCD Section 7D.03):
	 Average intelligence;
	 Good physical condition, including sight, hearing, and ability to move and maneuver quickly in order to avoid danger from errant vehicles;
	 Ability to control a STOP paddle effectively to provide approaching road users with a clear, fully direct view of the paddle’s STOP message during the entire crossing movement;
	 Ability to communicate specific instructions clearly, firmly, and courteously;
	 Ability to recognize potentially dangerous traffic situations and warn and manage students in sufficient time to avoid injury;
	 Mental alertness;
	 Neat appearance;
	 Good character;
	 Dependability; and
	 An overall sense of responsibility for the safety of the students.
	Blank Page

