Entering the Roadway/Moving to the Curb/Backing

[image: image1.png]

1. List the nine steps to pull safely away from a curb.

a.      
[image: image2.png]

b.      
c.      
d.      
e.      
f.      
g.      
h.      
i.      

3. Describe the proper procedure for pulling next to a curb.

a.      
b.      
c.      
d.      
e.      
f.      
g.      
h.      
4. Complete the following:

Today I will begin practicing my backing skills. Let me refresh my memory about what we were taught in the classroom. To see as much as possible, I need to sit      . When moving straight backwards, I should turn and look over my       shoulder through the      .       -hand steering is recommended for this maneuver, with the       hand gripping the steering wheel at the       o’clock position.

When backing to the left, turn the steering wheel to the     . To back around a corner, align the       of the vehicle with the corner.

[image: image3.png]

[image: image4.emf]Vision and Perception

1. Vision is the ability to       and       what we see.

2. A driver gains approximately       % of the driving information through the eyes.

3. [image: image5.png]

[image: image6.png]

[image: image7.png]e

The vision needed to read and identify distinct objects is called       vision. This visual area is usually       degrees wide.

4. Good       vision is need for referencing and determining a path of travel. This area is usually between       and       degrees in width.

3. The       vision area (diagramed below) is approximately       degrees wide and is needed to detect       and       changes.

4. If a vehicle is approaching from the side, you should be able to detect its motion using       vision. You will then be able to identify the type of vehicle using       vision. Finally, you can determine the make and model of the vehicle using       vision.

5. When your path of travel is restricted, you will need to adjust       or      .

6. Your visual lead area should be       to       seconds ahead of the vehicle.

7. As the speed of a vehicle increases, central and peripheral vision      .

8. A 3-second following interval provides time to steer out of problems at speeds up to       mph.

9. Using the following diagram, describe how to calculate a 3-second following interval.

 Vehicle 2 Vehicle 1 Selected object

     
Space Management System/Developing Good Habits

1. What do each of the letters in the SEEiT space management system stand for?

S       E       E       i       T     
2. What is the first step in space management.

     
3. Before proceeding straight through an intersection, check      , then       and one final glance      . Don’t forget to check ahead for vehicles turning left into your path of travel.

4. Name two methods of minimizing high risk situations.

1.      
2.      
5. Why can you steer out of a potential problem situation quicker than you can stop for it?

     
6. Once you have identified a risk and determined the proper response, you must       your decision.

7. List three (3) potential hazards in this picture:

1.      
2.      
3.      
a. What should the driver of the red vehicle do?

     
5. What can he do if the bicyclist moves into his path of travel?

     

10. Name four things the driver of this vehicle should be searching for as he approaches this intersection.

1.      
2.      
3.      
4.      
11. Where should the driver in the diagram above stop?

     
12. List the top four driver errors that cause crashes:

1.      
2.      
3.      
4.      
Module 3 – Topic 1

Module 3 – Topic 2

Module 3 – Topics 3 & 4

