	[image: DOTLOGO2]
	
	Illinois Cycle Rider Safety Training Program
	On-Site Monitoring Report for Range

	

	

	

	
	Agreement:
	     
	

	
	Monitor:
	     
	

	

	Site:
	     
	
	Date:
	     
	

	

	Time (From):
	     
	(To):
	     
	
	Number of Students:
	     
	
	Exercise(s):
	     
	

	

	Instructor:
	     
	
	Assistant:
	     
	

	

	Rating System:

 			 + = Satisfactory				N/O = Not Observed
 			 - = Improvement Needed			N/A = Not Applicable

	

	
	[bookmark: _GoBack]   
	1.
	Range Layout: The cones were placed on the range according to the configurations on the range cards. Any variations were approved prior to the beginning of class.

	
	
	

	

	
	   
	2.
	Instructors and Students Wore Proper Protective Gear: A helmet, eye protection, long sleeves, full-fingered gloves, long pants and sturdy boots were worn by those riding a motorcycle.

	
	
	

	

	
	   
	3.
	Stated Exercise Objectives: The objectives stated on the range cards were given to the students prior to the exercise.

	
	
	

	

	
	   
	4.
	Gave Clear and Concise Directions: Students could hear and understand the directions.

	
	
	

	

	
	   
	5.
	Demonstrated Exercises Correctly: When required, the demonstrations were correctly ridden. If the assistant provided a weak demonstration, the Instructor assured students understood the correct way to do the exercise.

	
	
	

	

	
	   
	6.
	Identified Evaluation Points During Demonstrations: Evaluation points were correctly utilized.

	
	
	

	

	
	   
	7.
	Used Appropriate Instructor Positions: Instructor positions were correct according to the range cards. When necessary, the Instructor changed position to assure visual range control was adhered to and students could be evaluated.

	
	
	

	
	
	

	

	
	   
	8.
	Utilized Coaching Tips: The coaching tips were correctly used.

	
	
	

	

	
	   
	9.
	Correctly Evaluated and Coached Students: Instructors correctly identified students riding errors and used the appropriate commands and simulation to facilitate learning.

	
	
	

	

	
	   
	10.
	Achieved Exercise Objectives: Exercises were conducted according to the range cards and students demonstrated they were learning.

	
	
	

	

	
	   
	11.
	Completed Exercise Within Allotted Time: Lessons were conducted within reasonable time according to the range cards and course size. Overtime was not the result of the Instructor’s inability to conduct the lessons correctly.

	
	
	

	

	
	   
	12.
	Maintained Safe Learning Environment: Unsafe actions were addressed immediately and effectively. Range rules were adhered to.

	
	
	

	

	
	   
	13.
	Condition of Range, Equipment and Facility: The surface of the range was safe for operating motorcycles. Motorcycles, helmets, etc. were in good condition.

	
	
	
	

	

	Additional Comments:

     

Printed 1/18/2017	BSPE 701 (Rev. 01/18/17)
	Formerly TS 701
image1.png
llinois Department
of Transportation

