
A Road Map for Parents

DJ LOGAN — A COMMON TEENAGE CHOICE THAT ENDED HER LIFE

1

It was beginning of the school year, September 4, 2012, and DJ Logan was heading home from
Byron High School in Byron, Minnesota. It would be her first and last day of her senior year,
the last day her parents would ever see her alive, all because of a simple text.

DJ was sending a text when she smashed into the back of a school bus. Dozens of DJ’s friends
came to St. Mary’s Hospital in Rochester. At the hospital, DJ’s parents would share the heart-
breaking news to those teens that DJ would not survive. She was just 17years old.

DJ was a typical teenager with good grades, lots of friends and a perfect driving record, but
that day she made a choice to text while driving — a choice that cost DJ her life and changed
her family forever.

“Texting while driving is a choice and one that my daughter paid for with the highest price
imaginable, her life. As her father, I am asking you to please take the pledge to not text and drive,”
said Matt Logan, DJ’s father.

Distracted driving is far too common and involves any activity that takes a driver’s focus off the
road. Texting, daydreaming, reaching for items on the seat, turning around to talk to passengers
— it may only take a few seconds but those seconds can turn deadly. Distracted driving is a
contributing factor in one out of every six traffic fatalities and one out of every four traffic crashes
in Minnesota each year.

Today, Matt Logan continues talking to teens across the state, encouraging them to put their
phones down whenever they are driving. He doesn’t want any parent to have to live with the pain
and emptiness that one poor choice can cause while behind the wheel.

This publication intends to help parents develop safer teen drivers in order to prevent future
tragedies from occurring on Minnesota roads.

Teens Behind the Wheel A Road Map for Parents

Teens Behind the Wheel A Road Map for Parents

TRAFFIC CRASHES: A LEADING KILLER OF MINNESOTA TEENS

2

Traffic crashes are the second leading killer of 16 and 17 year olds in Minnesota behind suicide.
The reason for the high death count is simple; driver inexperience and immaturity that often
results in risk-taking behind the wheel.

Top Driving Risk Factors for Teens
Failure to Wear Seat Belts
Teens have the lowest seat belt use rate of all motorists. When motorists don’t buckle up, chances
of surviving a crash are cut in half. Each year, approximately half of Minnesota teens killed are
not belted.

Minnesota’s primary seat belt law requires drivers and all passengers to be belted or in the correct
child restraint. Law enforcement will stop and ticket unbelted drivers or passengers.

Inattentiveness/Driving with Passengers
Driver inattention/distraction is the most common contributing factor in multiple-vehicle crashes.
Teen passen gers significantly increase the risk of a crash. Each year, about one-third of fatal
crashes involving a teen driver had teen passengers present in the vehicle.

Driving During the Afternoon
The afternoon from 2 – 6 p.m. is the most dangerous. In 2013, 43 percent of all teen involved
crashes and 29 percent of fatal crashes involving a teen driver occurred during that four hour
time period.

Excessive Speed
Illegal/unsafe speed is the most common contributing factor in single-vehicle crashes.
Teen drivers have difficulty judging safe speeds and adjusting their speed to driving conditions
because they are new, inexperienced drivers.

Fatigue
A person who has been awake for 24 hours experiences impairment nearly equal to an alcohol-
concentration level of 0.10 percent.

MINNESOTA’S TEEN DRIVER LICENSING SYSTEM

3
Minnesota’s Graduated Licensing (GDL) system allows novice drivers to build experience incre-
mentally by requiring more supervision in the initial learning driving phases. GDL also reduces
exposure to high-risk situ ations such as carrying teen passengers and night time driving. Research
has proven that parental influences and controls are clearly effective in making teens safer drivers.

Stage 1 Instruction Permit
n Must be at least 15 years old.

n Must have completed 30 hours of class-
 room training and be enrolled in behind-
 the-wheel training with an approved driver
 education program.

n Must pass the state knowledge test.

n Permit holder may drive under the super -
 vision of a parent, guardian or other
 licensed driver 21 or older occupying
 the front passenger seat.

n Drivers and all passengers must wear
 seat belts or be in the correct child
 safety restraint.

n May not operate a vehicle while using
 a cell phone, whether hand-held or hands-
 free except to call 911 in an emergency.
 It is illegal for drivers of all ages to com-
 pose, read, or send text messages/emails,
 or access the internet on a wireless device
 — including when stopped in traffic.

Stage 2 Provisional License
n Must be at least 16, complete six hours
 of behind-the-wheel training and pass
 the road test.

n Must have held a permit for six months
 with no convictions for moving violations,
 or impaired driving violations.

n Parent/guardian must complete a super-
 vised driving log, certifying their teen
 driver spent a minimum of 50 hours
 behind the wheel, of which at least 15
 were at night.
 — If the parent/guardian completes an
 approved 90-minute parent awareness
 class, the minimum number of hours
 a teen is required to spend behind the
 wheel is reduced from 50 to 40, 15
 of which are still required a night.

 — To ensure your teen is prepared to drive
 safely in various driving and weather
 conditions, teens should obtain super-
 vised practice time well beyond the
 minimum required by law.
 — The supervised driving log must be sub-
 mitted when taking the provisional driver
 license road test and becomes part of
 the teen’s permanent driving record.

n For the first six months of licensure driv ing
 is prohibited from midnight to 5 a.m.
 unless: accompanied by a licensed driver
 age 25 or older; driving for employ ment;
 driving between home and place of employ-
 ment; or driving to/from home and a school
 event for which the school has not provided
 transportation.

n For the first six months of licensure only
 one passenger under the age of 20 is
 permitted, unless accompanied by a parent
 or guardian. Passengers under age 20 who
 are members of the driver’s immediate
 family are permitted.

n For the second six months of licensure no
 more than three passengers under the age
 of 20 are permitted, unless accompanied
 by a parent or guardian. Passengers under
 age 20 who are members of the driver’s
 immediate family are permitted.

n Drivers and all passengers must wear
 seat belts or be in the correct child safety
 restraint.

n May not operate a vehicle while using a
 cell phone, whether hand-held or hands-
 free except to call 911 in an emergency.
 It is illegal for drivers of all ages to
 compose, read, or send text messages/
 emails, or access the internet on a wire-
 less device — including when stopped
 in traffic.

continued on next page

Teens Behind the Wheel A Road Map for Parents

Teens Behind the Wheel A Road Map for Parents

PARENTS: KNOW THE LAWS — AND YOUR ROLE

4
Teen Driving Laws
Seat Belts
Minnesota’s seat belt law is a primary offense, meaning drivers and passengers in all seating
positions must be buckled up or in the correct child restraint. Law enforcement will stop and
ticket unbelted drivers or passengers.

Cell Phone Use and Texting
It is illegal for drivers under age 18 to use a cell phone whether hand-held or hands-free —
except to call 911 in an emergency. It is also illegal for drivers of all ages to compose or read
text messages and emails, or access the Internet using a wireless device while the vehicle is
in motion or a part of traffic.

Drinking
It is illegal for a person under age 21 to drive after consuming any amount of alcohol. Drivers
under the legal drinking age with an alcohol-concentration of 0.08 or higher will face regular
DWI laws and sanctions.
Consequences for underage drinking and driving are loss of license for at least 30 days and court
fines. Teen drivers with provisional licenses whose driving privileges are revoked from a crash or
alcohol/controlled substance-related violation cannot regain driving privileges until age 18.

Parents: Know Your Role
Developing necessary skills for safe driving is a complex task and requires many hours of practice
in a variety of driving environments. Driver education is a first step, but a parent’s role is crucial:
n Be a positive role model when you drive. n As experience is gained, expose teen to

n different driving conditions — wet roads, Review the Minnesota Driver’s Manual
 snow, freeways, rural roadways, night to refresh your own driving knowledge.
 driving, etc. Continue to monitor and train

n Require seat belt use at all times. teen driver even after licensure.
n Practice with your teen while they have n Always make safety the priority over
 their instruction permit and during their mobility and convenience issues.
 first year of licensed driving.

n Set reasonable limits when your teen is
n Give positive feedback frequently and licensed, stick to the rules, and follow
 remain calm while instructing your teen. through with consequences when the
n Begin practice driving in an empty rules are not followed.
 parking lot. n Discuss the dangers and consequences
n Practice on roads unfamiliar to the teen. of fatigued and impaired driving.

n Choose vehicles for safety, not image.

Stage 3 Full License
n Parent must certify completion of at least convictions for impaired driving or
 10 additional hours of supervised driving. related moving violations, and not

 more than one conviction for a non
n Must have held a provisional license for related moving violation. at least 12 consecutive months with no

 crash-
have
-crash

continued from previous page

St
ud

en
t’

s
N

am
e

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__

Su

pe
rv

is
ed

 D
ri

vi
ng

 L
og

Ef

fe
ct

iv
e

Ja
nu

ar
y

1,
 2

01
5,

 e
ve

ry
 d

riv
er

 u
nd

er
 th

e
ag

e
of

 1
8

w
ho

 c
om

pl
et

es
 b

eh
in

d
th

e
w

he
el

 in
st

ru
ct

io
n

an
d

is
te

st
in

g
fo

r a
 p

ro
vi

si
on

al

dr
iv

er
’s

 li
ce

ns
e

m
us

t s
ub

m
it

a
dr

iv
in

g
lo

g.
 P

ar
en

ts
/g

ua
rd

ia
ns

 h
av

e
tw

o
op

tio
ns

 re
ga

rd
in

g
th

e
su

pe
rv

ise
d

dr
iv

in
g

lo
g:

•

Co
m

pl
et

e
a

su
pp

le
m

en
ta

l p
ar

en
t c

la
ss

 p
ro

vi
de

d
by

 a
 d

riv
er

 e
du

ca
tio

n
pr

og
ra

m
 a

pp
ro

ve
d

in
 M

in
ne

so
ta

, a
nd

 th
en

 s
ub

m
it

a
su

pe
rv

ise
d

dr
iv

in
g

lo
g

sh
ow

in
g

th
ei

r t
ee

n
ha

s
co

m
pl

et
ed

 a
t l

ea
st

 4
0

ho
ur

s
(2

,4
00

 m
in

ut
es

) o
f s

up
er

vi
se

d
dr

iv
in

g,
 1

5
(9

00
 m

in
ut

es
) o

f w
hi

ch
 a

re

n i
gh

tt
im

e
ho

ur
s;

 O
R

•
If

th
e

pa
re

nt
/g

ua
rd

ia
n

ch
oo

se
s

to
 n

ot
 c

om
pl

et
e

th
e

su
pp

le
m

en
ta

l p
ar

en
t c

la
ss

, t
he

 d
riv

in
g

lo
g

m
us

t s
ho

w
 th

at
 th

ei
r t

ee
n

ha
s

co
m

pl
et

ed
 a

t l
ea

st
 5

0
ho

ur
s

(3
,0

00
 m

in
ut

es
) o

f s
up

er
vi

se
d

dr
iv

in
g,

 1
5

(9
00

 m
in

ut
es

) o
f w

hi
ch

 a
re

 n
ig

ht
tim

e
ho

ur
s.

Pa

re
nt

s/
gu

ar
di

an
s

ar
e

en
co

ur
ag

ed
 to

 p
ro

vi
de

 a
s

m
an

y
ad

di
tio

na
l d

riv
in

g
ho

ur
s

w
ith

 th
ei

r t
ee

n
as

 p
os

si
bl

e
to

 p
re

pa
re

 th
em

 to
 b

ec
om

e
a

sa
fe

 d
riv

er
. T

he
 d

riv
in

g
lo

g
m

us
t b

e
pr

es
en

te
d

at
 th

e
tim

e
of

 th
e

ro
ad

 te
st

 a
nd

 su
bm

itt
ed

 w
ith

 th
e

ap
pl

ic
at

io
n

fo
r t

he
 p

ro
vi

sio
na

l l
ic

en
se

.

At
ta

ch
 a

dd
iti

on
al

 s
he

et
s,

 if
 n

ec
es

sa
ry

.

D
at

e
D

ay
M

in
ut

es
N

ig
ht

M
in

ut
es

To
ta

l
M

in
ut

es
Sk

ill
s

Pr
ac

tic
ed

D
at

e
D

ay
M

in
ut

es
N

ig
ht

M
in

ut
es

To
ta

l
M

in
ut

es
Sk

ill
s

Pr
ac

tic
ed

8/
15

/1
4

90

30

12
0

pa
rk

in
g;

 tu
rn

s

TO
TA

LS

DA
Y:

N

IG
HT

:
TO

TA
L

M
IN

U
TE

S:

TO
TA

LS

DA
Y:

N

IG
HT

:
TO

TA
L

M
IN

U
TE

S:

I h
er

eb
y

af
fir

m
 th

at
 I

am
 th

e
pa

re
nt

/g
ua

rd
ia

n
w

ho
 h

as
 s

up
er

vi
se

d
m

y
te

en
 d

riv
er

 fo
r t

he

m
aj

or
ity

 o
f t

he
 re

qu
ire

d
dr

iv
in

g
ho

ur
s,

 a
nd

 th
at

 m
y

te
en

 h
as

 d
riv

en
 th

e
ho

ur
s

lis
te

d
ab

ov
e.

Si
gn

at
ur

e
of

 P
rim

ar
y

Dr
iv

in
g

Su
pe

rv
iso

r
Da

te

TO
TA

L
D

RI
VI

N
G

H

O
U

RS

Re
v.

 1
0/

14

St
ud

en
t’

s
N

am
e

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__

Su

pe
rv

is
ed

 D
ri

vi
ng

 L
og

Ef

fe
ct

iv
e

Ja
nu

ar
y

1,
 2

01
5,

 e
ve

ry
 d

riv
er

 u
nd

er
 th

e
ag

e
of

 1
8

w
ho

 c
om

pl
et

es
 b

eh
in

d
th

e
w

he
el

 in
st

ru
ct

io
n

an
d

is
te

st
in

g
fo

r a
 p

ro
vi

si
on

al

dr
iv

er
’s

 li
ce

ns
e

m
us

t s
ub

m
it

a
dr

iv
in

g
lo

g.
 P

ar
en

ts
/g

ua
rd

ia
ns

 h
av

e
tw

o
op

tio
ns

 re
ga

rd
in

g
th

e
su

pe
rv

ise
d

dr
iv

in
g

lo
g:

•

Co
m

pl
et

e
a

su
pp

le
m

en
ta

l p
ar

en
t c

la
ss

 p
ro

vi
de

d
by

 a
 d

riv
er

 e
du

ca
tio

n
pr

og
ra

m
 a

pp
ro

ve
d

in
 M

in
ne

so
ta

, a
nd

 th
en

 s
ub

m
it

a
su

pe
rv

ise
d

dr
iv

in
g

lo
g

sh
ow

in
g

th
ei

r t
ee

n
ha

s
co

m
pl

et
ed

 a
t l

ea
st

 4
0

ho
ur

s
(2

,4
00

 m
in

ut
es

) o
f s

up
er

vi
se

d
dr

iv
in

g,
 1

5
(9

00
 m

in
ut

es
) o

f w
hi

ch
 a

re

ni
gh

tt
im

e
ho

ur
s;

 O
R

•
If

th
e

pa
re

nt
/g

ua
rd

ia
n

ch
oo

se
s

to
 n

ot
 c

om
pl

et
e

th
e

su
pp

le
m

en
ta

l p
ar

en
t c

la
ss

, t
he

 d
riv

in
g

lo
g

m
us

t s
ho

w
 th

at
 th

ei
r t

ee
n

ha
s

co
m

pl
et

ed
 a

t l
ea

st
 5

0
ho

ur
s

(3
,0

00
 m

in
ut

es
) o

f s
up

er
vi

se
d

dr
iv

in
g,

 1
5

(9
00

 m
in

ut
es

) o
f w

hi
ch

 a
re

 n
ig

ht
tim

e
ho

ur
s.

Pa

re
nt

s/
gu

ar
di

an
s

ar
e

en
co

ur
ag

ed
 to

 p
ro

vi
de

 a
s

m
an

y
ad

di
tio

na
l d

riv
in

g
ho

ur
s

w
ith

 th
ei

r t
ee

n
as

 p
os

si
bl

e
to

 p
re

pa
re

 th
em

 to
 b

ec
om

e
a

sa
fe

 d
riv

er
. T

he
 d

riv
in

g
lo

g
m

us
t b

e
pr

es
en

te
d

at
 th

e
tim

e
of

 th
e

ro
ad

 te
st

 a
nd

 su
bm

itt
ed

 w
ith

 th
e

ap
pl

ic
at

io
n

fo
r t

he
 p

ro
vi

sio
na

l l
ic

en
se

.

At
ta

ch
 a

dd
iti

on
al

 s
he

et
s,

 if
 n

ec
es

sa
ry

.

D
at

e
D

ay
M

in
ut

es
N

ig
ht

M
in

ut
es

To
ta

l
M

in
ut

es
Sk

ill
s

Pr
ac

tic
ed

D
at

e
D

ay
M

in
ut

es
N

ig
ht

M
in

ut
es

To
ta

l
M

in
ut

es
Sk

ill
s

Pr
ac

tic
ed

8/
15

/1
4

90

30

12
0

pa
rk

in
g;

 tu
rn

s

 :S

TE
U

NI
 ML

TA
TO

T:H

G
N

I
 : YAD

LS

TO
TA

LS

TO
TA

 : YAD

T:H
G

N
I

 :S
TE

U
NI

 ML
TA

TO

. e ve oh tr a
b

o d f er te sv iir s
l

 d run oee he t hy
 m

 tn
d evirise dv re asp hu

as
 s nee

h t yoh m
w

 t an ha t i dd
ar n

 aug s,r/t un oer ha g
 p nie v

h irt d
 a

m der I it ua qh e t r
m ehrif t

 a
f f

 oy yb tier ore ja hI m Si
gn

at
ur

e
o

fP
rim

ar
y

D
riv

in
g

S
up

er
vi

so
r

D

at
e

 L
TO

TA
G

NIVIR
D H

O
U

RS

 4
/101

v.eR

RECOMMENDED ROUTES FOR SAFETY

7
Responsibilities
Teens are responsible for their actions as a driver. As vehicle owners, parents are legally liable
for damages caused by their teen driver. Until age 18, parents may legally withdraw consent
of their teen’s provisional license, canceling their driving privileges. Visit www.mndriveinfo.org
for additional information.

Establishing Rules for Newly Licensed Teens
Take time to discuss driving rules, responsibilities and consequences that are appro priate for
your family. A natural strategy for mentoring new drivers includes a combin ation of privileges
and consequences. Safety should always take priority over mobility and convenience issues.

If a crash occurs due to inexperience, the most effective response is to review driving privileges
and increase supervised practice time until skills are mastered.

Discussing consequences may be viewed negatively by teens and parents alike. How ever, teens
who are involved in the rule-making process may be more likely to honor an agreement with
their parents. If your teen makes choices that violate your driving agreement and show high
risk behaviors, the recom mended response is to restrict privileges. Some parents find a written
contract enhances the agreement.

As teen drivers gain experience and demonstrate appropriate decision making, they graduate to
a higher level of driving responsibility. Studies show that a driver’s greatest risk of crashing and
receiving citations occurs during the first year of licensure.

Remember, it is a violation of state law for drivers with a learners permit or provisional license to
use a cell phone while driving. It is also illegal for drivers of all ages to compose, read, or send text
messages/ emails, or access the internet on a wireless device — including when stopped in traffic.

Recommended Limitations for Newly Licensed Teens
To further reduce the risk of teen crashes, consider these safety steps in addition
to the laws listed on page 3.
Step 1
n Daylight conditions only.

n Low-stress conditions (low traffic volume
 and good road conditions).

n No passengers under age 20 (except
 immediate family members).

Step 2
n Limited nighttime driving with a curfew.

n Moderate-stress conditions (moderate
 traffic volume and various road conditions).

n No more than one passenger under age 20
 (except immediate family members).

Step 3
n Nighttime driving with no more than one
 passenger under age 20 (except imme diate
 family members).

n No more than three passengers under
 age 20, except immediate family members,
 only if licensed more than six months.

Step 4
n All road and traffic conditions allowed.

n Maintain passenger limitations.

Step 5
n Unrestricted privileges to drive.

Teens Behind the Wheel A Road Map for Parents

Teens Behind the Wheel A Road Map for Parents

DRIVING CONTRACT BETWEEN TEEN AND PARENT

8
As a New Driver I Promise to:
 1. Always wear my seat belt and require all passengers to do so

 2. Never drive after consuming alcohol or drugs

 3. Be a passenger only with drivers who are alcohol- and drug-free

 4. Always call for a ride if it’s not safe to drive or ride

 5. Be a courteous driver

 6. Call if I will be more than minutes late

 7. Drive at safe speeds for road conditions — at or below the speed limit

 8. Never engage in racing, stunts, or other thrill-seeking activities

 9. Not conceal tickets, warnings, or crashes

 10. Not drive when fatigued

 11. Never use a cell phone or other electronic device when driving

 12. Not drive aggressively, tailgate, or speed up to get through yellow lights

 13. Not allow anyone else to drive the car

 14. Abide by passenger and night driving provisions

 15. Other:

As Your Parent/Guardian I Promise to:
 1. Be available for practice on a variety of road types and driving conditions

 2. Be available to pick you up if it’s not safe for you to drive or ride

 3. Other:

DRIVING CONTRACT BETWEEN TEEN AND PARENT

9
The Following Provisions are Agreed Upon:
These Provisions Should be Periodically Reviewed.

Number of passengers under age 20 allowed during first year
of licensure:

Months 1-6 None One*

Months 7-12 None One Two Three*

After one year of licensure None One Two Three
(*Maximum allowed by law)

 Extra passengers will not be allowed if seat belts are not available
 for each person.

Nighttime Driving Limitations During the First Year of Licensure:

Months 1-6, no driving from
 Midnight to 5 a.m. p.m. or dark to 5 a.m.
 (as required by law) (use this option to extend the nighttime
 driving limitation)

Months 7-12, no driving from
 Midnight to 5 a.m. p.m. or dark to 5 a.m. to

Road Conditions:

 Good weather All weather Low-traffic volume High-traffic volume

Teen’s signature Date

Parent’s signature Date

Teens Behind the Wheel A Road Map for Parents

Teens Behind the Wheel A Road Map for Parents

FURTHER INFORMATION

10

For more information on teen drivers, visit the Minnesota Office of Traffic Safety website
at ots.dps.mn.gov.

Visit the Minnesota Driver and Vehicle Services Division website at dvs.dps.mn.gov
for information on:
n Driver exam station locations and hours of operation

n List of approved driver education schools

n Locations to apply for or renew a driver’s license

n Minnesota Driver’s Manual

n Scheduling a road test appointment

n Withdrawal of Parent Consent/Voluntary Surrender Form

Minnesota Department of Public Safety
Office of Traffic Safety
445 Minnesota Street

St. Paul, MN 55101-5150
ots.dps.mn.gov

 PI 025 • 6/2015

