

Host An Event

The Motorcycle Safety Foundation offers several safety programs that can be taught by anyone—especially motorcycle enthusiasts and others who are concerned with traffic safety. Whether you're a riding club leader, a schoolteacher, or just someone who enjoys the sport of motorcycling, you'll find it rewarding to present our curricula to your peers, your students, or your community.

The **MSF Guide to Group Riding Kit** covers information you need to know to put safety first whenever participating in a group ride. Learn about ride preparation and organization, pre-ride meetings, hand signals, and proper riding formations in complex traffic situations. The **MSF Guide to Group Riding Kit** includes one Leader's Guide, 10 student workbooks and a 16-minute DVD that depicts common group riding scenarios.

Please visit www.msf-usa.org to order the **MSF Guide to Group Riding**.

MSF's Mission

We make motorcycling safer, and more enjoyable, by ensuring access to lifelong quality education and training for current and prospective riders, and by advocating a safer riding environment.

© 2010 Motorcycle Safety Foundation
2 Jenner, Suite 150
Irvine, California 92618-3806
949.727.3227 Fax: 949.727.4217
www.msf-usa.org

For the rider training location nearest you,
call 800.446.9227

MSPU3567NC00
7/10

QUICK TIPS

MSF's Guide to Group Riding

MSF's Guide to Group Riding

Motorcycling is primarily a solo activity, but for many, riding as a group — whether with friends or with an organized motorcycle rally — is the epitome of the motorcycling experience. Here are some tips to help ensure a fun and safe group ride:

Arrive prepared. Arrive on time with a full gas tank.

Hold a riders' meeting. Discuss things like the route, rest and fuel stops, and hand signals (see diagrams at right). Assign a lead and sweep (tail) rider. Both should be experienced riders who are well-versed in group riding procedures. The leader should assess everyone's riding skills and the group's riding style.

Keep the group to a manageable size, ideally five to seven riders.

If necessary, break the group into smaller sub-groups, each with a lead and sweep rider.

Ride prepared. At least one rider in each group should pack a cell phone, first-aid kit, and full tool kit, so the group is prepared for any problem that they might encounter.

Ride in formation. The staggered riding formation (see diagram below) allows a proper space cushion between motorcycles so that each rider has enough time and space to maneuver and to react to hazards. The leader rides in the left third of the lane, while the next rider stays at least one second behind in the right third of the lane; the rest of the group follows the same pattern. A single-file formation is preferred on a curvy road, under conditions of poor visibility or poor road surfaces, entering/leaving highways, or other situations where an increased space cushion or maneuvering room is needed.

Avoid side-by-side formations, as they reduce the space cushion. If you suddenly needed to swerve to avoid a hazard, you would not have room to do so. You don't want handlebars to get entangled.

Periodically check the riders following in your rear view mirror. If you see a rider falling behind, slow down so they may catch up. If all the riders in the group use this technique, the group should be able to maintain a fairly steady speed without pressure to ride too fast to catch up.

If you're separated from the group, don't panic. Your group should have a pre-planned procedure in place to regroup. Don't break the law or ride beyond your skills to catch up.

For mechanical or medical problems, use a cell phone to call for assistance as the situation warrants.

Stop - arm extended out, palm facing back

Single File - arm and index finger extended straight up

Turn Signal On - open and close hand with fingers and thumb extended

Slow Down - arm extended straight out, palm facing down, swing down to your side

Double File - arm with index and middle finger extended straight up

Fuel - arm out to side pointing to tank with finger extended

Speed Up - arm extended straight out, palm facing up, swing upward

Hazard in Roadway - on the left, point with left hand; on the right, point with right foot

Refreshment Stop - fingers closed, thumb to mouth

You Lead/Come - arm extended out, palm forward pointing with index finger, swing in arc from back to front

Highbeam - tap on top of helmet with open palm down

Comfort Stop - forearm extended, fist clenched with short up and down motion

Follow Me - arm extended straight up from shoulder, palm forward

Pull Off - arm positioned as for right turn, forearm swung toward shoulder

Please Look Out For Motorcyclists

