

**road safety
learning resources
grade 6**

activity sheets

Copyright notice for ICBC

©2020 Insurance Corporation of British Columbia. All rights reserved except as stated in this copyright notice. Sections of this resource copyrighted by the Insurance Corporation of British Columbia (“ICBC”) may be reproduced for use in any accredited educational institution without payment of royalty fees to ICBC, provided such reproduction is not sold or distributed for a fee and is not included in a publication which is supported by advertising of any kind.

Statement of Limitation

British Columbia has laws, regulations and rules prescribing our behaviour on the road (the “Law”). The material you are reading now relates to the Law, but ICBC cannot guarantee that it fully and accurately describes the Law. This material may be oversimplified, out of date, inapplicable, incomplete or incorrect. For this reason, you should research the Law, without relying on this material. ICBC does not accept any liability resulting from reliance on this material.

Acknowledgements

Many people within the Insurance Corporation of British Columbia and the wider professional community, have contributed to the creation of this resource. In particular, we acknowledge the work done by Sandy Hirtz (Writer) and Ted Couling (Illustrator).

Activity Sheet

My personal pledge to make a difference in my community

Name

Date

I endeavour to take action — to volunteer — in the community because

My personal qualities that make me a good role model are

Three things I can do to take action — to volunteer — are

1.

2.

3.

A goal of mine is to

Activity sheet — Poster rubric

Name(s) _____

Topic _____ Date: _____

Self assessment

Peer assessment

Teacher assessment

	Extending	Proficient	Developing	Emerging
Effectiveness	The poster stressed the importance of this topic and obviously raised the level of awareness of this issue. Graphics supported key purpose.	This poster indicated the importance of this topic and possibly raised the level of awareness of this issue. Graphics supported key purpose.	The poster stated the importance of this topic, but may not have been relevant. The level of awareness of this issue may not have been improved. Graphics somewhat supported key purpose.	The poster attempted to state the importance of this topic, but was unclear. The level of awareness of this issue may not have been improved. Graphics somewhat supported key purpose.
Focused	Goal and importance of topic clearly stated and obviously relevant. Key/important points included and highlighted. Information provided is accurate, relevant and properly referenced.	Goal and importance of topic stated. Key/important points stressed. Information provided is accurate, relevant and properly referenced.	Goal and importance of topic stated, but may have been unclear. Key/important points included. Information provided may be inaccurate or lack relevance. May not be properly referenced.	Goal of presentation and importance of topic stated but may have been unclear. Key/important points included. Information provided may be inaccurate or lack relevance. May not be properly referenced.
Quality of work	The poster has a professional appearance. Details are thorough and well-thought-out. Use of colour, graphics, etc., enhanced the presentation.	The poster has a somewhat professional appearance. Details are present and partially complete. Uses of colour, graphics, etc., is effective.	The poster lacks a professional appearance. Details are present, but need work. Use of colour, graphics, etc., may not be effective.	The poster lacks a professional appearance. Details are not adequately present or may be inaccurate. Use of colour, graphics, etc., isn't effective.
Quality of poster	The poster exceeded the requirements and made a powerful impact.	The poster met the requirements and made a positive impact.	The poster may not have met all of the requirements and/ or may not have made an impact.	The poster did not meet all of the requirements and/ or did not make an impact.

Activity Sheet — Pedestrian safety skills

before crossing a street	
<input type="checkbox"/> seek to cross at a traffic light or a crosswalk	<input type="checkbox"/> obey all traffic signals
<input type="checkbox"/> never cross mid-block even if a friend calls to you to cross over	<input type="checkbox"/> always STOP, LOOK, LISTEN and LOOK AGAIN
<input type="checkbox"/> wait a step back from the curb	<input type="checkbox"/> look left, look right, look left again to double-check
<input type="checkbox"/> make eye contact with drivers and cyclists — and wait until they have stopped — before crossing	<input type="checkbox"/> wear bright / reflective clothes if walking in the evening or in the rain

while crossing	
<input type="checkbox"/> watch out for cars turning a corner, or entering and exiting a laneway	<input type="checkbox"/> while crossing, continue to look left, right and then left again to double-check for turning traffic
<input type="checkbox"/> make eye-contact with drivers before crossing to ensure they see you and they have stopped	<input type="checkbox"/> walk — don't turn — in a straight line
<input type="checkbox"/> remove headphones or put your phone conversation on hold	

when at a pedestrian-controlled crossing	
<input type="checkbox"/> don't assume that a walk signal or green light means that the cars will automatically stop	<input type="checkbox"/> don't walk until all traffic has stopped

Activity Sheet — Pedestrian safety skills, continued

when crossing a multi-lane street	
<input type="checkbox"/> make eye-contact with drivers in EACH lane	<input type="checkbox"/> while crossing, check that drivers in EACH lane see you and have stopped before you step into that next lane
<input type="checkbox"/> don't assume all drivers are paying attention — just because one driver has stopped it is not a guarantee that all other drivers will stop too	

when crossing an intersection with a traffic circle	
<input type="checkbox"/> never take short cuts across a traffic circle	<input type="checkbox"/> do not walk diagonally across the centre

when walking along roads without sidewalks	
<input type="checkbox"/> walk on the left side of the road to see (and be seen by) traffic	<input type="checkbox"/> walk in a single file — don't fool around or shove
<input type="checkbox"/> stay safely away from trucks because truck drivers have limited visibility and trucks require extra space for turning	<input type="checkbox"/> walk a safe distance from the road away from the traffic
<input type="checkbox"/> be aware of ditches and other hazards	

when crossing railway tracks and crossings	
<input type="checkbox"/> be cautious	

Activity Sheet: Analyze — safe route to school checklist

How walkable is the route to school?

1. Did you have room to walk?

- Yes
- Some problems
 - Sidewalks were broken or cracked
 - Sidewalks were blocked with poles, signs, trees, garbage cans, etc.
 - No sidewalks, paths or shoulders
 - Too much traffic
 - Something else _____
 - Location of problems _____

2. Was it easy to cross streets?

- Yes
- Some problems
 - Traffic signals too long or did not give enough time to cross
 - No traffic signals
 - No crossing guards
 - Parked cars blocked view of traffic
 - Trees, plants, poles or garbage cans blocked view of traffic
 - Too much traffic
 - Something else _____
 - Location of problems _____

3. Did drivers behave well?

- Yes
- Some problems
 - Backed out of driveway without looking
 - Did not yield to pedestrians crossing the street
 - Drove too fast
 - Made a right turn without checking for pedestrians
 - Drove through traffic light
 - Something else _____
 - Location of problems _____ Did drivers behave well?

Activity Sheet: Analyze — safe route to school checklist, continued

4. Was your walk pleasant?
- Yes
 - Some problems
 - Barking, scary dogs
 - Scary people
 - Not well-lit
 - Litter or other garbage
 - Poor air quality due to traffic exhaust
 - Something else _____
 - Location of problems _____

Activity Sheet

Railroad Crossing	Yield	Stop	No Bikes	Do Not Enter
Traffic Light	Walk	Don't Walk	Wrong Way	Speed Sign
Stop	Wait	Go	Hospital	Bike Route

Activity Sheet

	FREE SPACE	

Activity Sheet — Because statement activity sheet

At a crosswalk why STOP, LOOK, LISTEN and LOOK AGAIN?	because....
Why should young children walk with an adult?	because....
Why walk in single file, and don't fool around or shove?	because....
	because....
	because....
	because....
	because....
	because....

Activity Sheet — Pedestrian safety skills

before crossing a street	
<input type="checkbox"/> seek to cross at a traffic light or a crosswalk	<input type="checkbox"/> obey all traffic signals
<input type="checkbox"/> never cross mid-block even if a friend calls to you to cross over	<input type="checkbox"/> always STOP, LOOK, LISTEN and LOOK AGAIN
<input type="checkbox"/> wait a step back from the curb	<input type="checkbox"/> look left, look right, look left again to double-check
<input type="checkbox"/> make eye contact with drivers and cyclists — and wait until they have stopped — before crossing	<input type="checkbox"/> wear bright / reflective clothes if walking in the evening or in the rain

while crossing	
<input type="checkbox"/> watch out for cars turning a corner, or entering and exiting a laneway	<input type="checkbox"/> while crossing, continue to look left, right and then left again to double-check for turning traffic
<input type="checkbox"/> make eye-contact with drivers before crossing to ensure they see you and they have stopped	<input type="checkbox"/> walk — don't turn — in a straight line
<input type="checkbox"/> remove headphones or put your phone conversation on hold	

when at a pedestrian-controlled crossing	
<input type="checkbox"/> don't assume that a walk signal or green light means that the cars will automatically stop	<input type="checkbox"/> don't walk until all traffic has stopped

Activity Sheet — Pedestrian safety skills, continued

when crossing a multi-lane street	
<input type="checkbox"/> make eye-contact with drivers in EACH lane	<input type="checkbox"/> while crossing, check that drivers in EACH lane see you and have stopped before you step into that next lane
<input type="checkbox"/> don't assume all drivers are paying attention — just because one driver has stopped it is not a guarantee that all other drivers will stop too	

when crossing an intersection with a traffic circle	
<input type="checkbox"/> never take short cuts across a traffic circle	<input type="checkbox"/> do not walk diagonally across the centre

when walking along roads without sidewalks	
<input type="checkbox"/> walk on the left side of the road to see (and be seen by) traffic	<input type="checkbox"/> walk in a single file — don't fool around or shove
<input type="checkbox"/> stay safely away from trucks because truck drivers have limited visibility and trucks require extra space for turning	<input type="checkbox"/> walk a safe distance from the road away from the traffic
<input type="checkbox"/> be aware of ditches and other hazards	

when crossing railway tracks and crossings	
<input type="checkbox"/> be cautious	

Activity Sheet

My personal pledge to make a difference in my community

Name

Date

I endeavour to take action — to volunteer — in the community because

My personal qualities that make me a good role model are

Three things I can do to take action — to volunteer — are

1.

2.

3.

A goal of mine is to

Predictions and results worksheet

Names _____ Date _____

Question (purpose of the experiment, what we wonder)

What happens when the vehicle with golf balls:

- Stops suddenly without a seatbelt
- Changes direction without a seatbelt
- Crashes without a seatbelt
- Changes direction with a seatbelt
- Crashes without a seatbelt
- Crashes with a seatbelt

Hypothesis (what we predict will happen, what the results will be)

- Stops suddenly without a seatbelt
- Changes direction without a seatbelt
- Crashes without a seatbelt
- Changes direction with a seatbelt
- Crashes with a seatbelt
- Crashes with a seatbelt

Materials (what do you need to conduct the experiment)

Procedure (the steps need to be taken to conduct the experiment)

Results (what happened)

- Stops suddenly without a seatbelt
- Changes direction without a seatbelt
- Crashes without a seatbelt
- Changes direction with a seatbelt
- Crashes without a seatbelt
- Crashes with a seatbelt

Conclusions (what we learned from the experiment)

- Stops suddenly without a seatbelt
- Changes direction without a seatbelt
- Crashes without a seatbelt
- Changes direction with a seatbelt
- Crashes without a seatbelt
- Crashes with a seatbelt

Activity Sheet — Distraction tally

Distractions/Impairment	Predictions	Results
Texting		
Talking on the phone		
Using an app		
Checking the GPS		
Reading a map		
Applying makeup		
Searching for music on the radio or music player		
Eating		
Passengers		
Turning around to talk to someone		
Extreme weather conditions		
Alcohol or drugs		
Stress, anger, or sickness		
Cracked windshield		
Vehicle problems (low on gas or low tire, for example)		

Activity Sheet

The truth about distracted driving

The facts

- The distracted driving law applies whenever you're in control of your car—even when you're stopped at a light or in bumper-to-bumper traffic.
- You're five times more likely to crash if you're on your phone.
- Studies show that drivers who are talking on a cellphone lose about 50 per cent of what's going on around them, visually.

The rules

- Any violation of the law costs drivers a \$368 fine and four driver penalty points.
- Hands-free means a wireless or wired headset or speakerphone.
- If you're using a headset or headphones, remember that drivers can only wear them in one ear. Motorcyclists however, can use two earphones while riding.
- Drivers in the Graduated Licensing Program (GLP) are not allowed to use personal electronic devices at any time, including hands-free phones.

\$368

Tips for drivers

- It can wait. No call or text is so important it's worth risking your life.
- If you can't leave your phone alone while driving, turn it off and put it in the trunk of your car to avoid the temptation.
- Assign a designated texter. Ask your passengers to make or receive calls and texts for you.

while driving

Pledge

I _____ pledge to leave my phone alone while driving.
(first name only)

TS405N (082016)

Activity Sheet — Speak up against impaired driving

# rolled	context/place	# rolled	driver	# rolled	impairment
1	rain/city traffic	1	your parent	1	alcohol
2	night/city traffic	2	friend's parent	2	stress
3	rain/school traffic	3	older sibling	3	cellphone/text
4	snow/school traffic	4	friend's older sibling	4	heart break/emotion
5	rain/highway	5	babysitting parent	5	anger
6	night/highway	6	soccer coach	6	music too loud

Road safety topic: _____

Scenario: _____

Safety risk:

Potential consequence:

Immediate strategies that come to mind for passenger to assert themselves:

- 1)
- 2)
- 3)

Other strategies from the class:

- 4)
- 5)
- 6)
- 7)

Other strategies from parent or guardian:

- 8)
- 9)
- 10)

Activity Sheet: Part 2 — be a road safety ambassador

With the class, brainstorm a passenger safety checklist. Examples could include:

- Are all passengers buckled in securely and correctly? Double-check.
- Are the doors locked?
- Is the route planned in advance?
- Is the driver free from distractions?
- Is the driver free from impairments?

Turn the brainstormed list into a checklist and give each student a copy to take home and use at the beginning of every ride.

Ready, set, go.... safety checklist	
Are the doors locked?	
Are all the passengers buckled in? Check and double-check.	
Is the driver free from distractions?	
Is the driver free from impairments?	
Did the driver put the cellphone away?	
Is the route planned in advance?	

Activity Sheet

My personal pledge to make a difference in my community

Name

Date

I endeavour to take action — to volunteer — in the community because

My personal qualities that make me a good role model are

Three things I can do to take action — to volunteer — are

1.

2.

3.

A goal of mine is to

Activity Sheet

NAME _____

DATE _____

getting ready to ride

right

stopping/slowing

left

Activity Sheet — picture a rule

- Have students complete the safe ride worksheet

Picture a rule			
<p>Here are some important rules of the road for cyclists. Below them are some pictures. Write the rule of the road beside the picture that it goes with. Then write a sentence explaining why that rule is so important. Share your explanations with others in a small group.</p>			
<p>Watch for pedestrians. Beware of road hazards. Beware of parked cars. Signal before you turn or stop. Keep to the right of the road. Obey traffic signals. Be visible at night. Have front and back lights and back reflectors.</p>			
<p>1.</p>	<p>_____</p> <p>_____</p> <p>_____</p>	<p>5.</p>	<p>_____</p> <p>_____</p> <p>_____</p>
<p>2.</p>	<p>_____</p> <p>_____</p> <p>_____</p>	<p>6.</p>	<p>_____</p> <p>_____</p> <p>_____</p>
<p>3.</p>	<p>_____</p> <p>_____</p> <p>_____</p>	<p>7.</p>	<p>_____</p> <p>_____</p> <p>_____</p>
<p>4.</p>	<p>_____</p> <p>_____</p> <p>_____</p>	<p>8.</p>	<p>Draw your own rule</p> <p>_____</p> <p>_____</p> <p>_____</p>

Activity Sheet: Worksheet 6 — Bike Parts

Activity Sheet — Pedestrian safety skills

before crossing a street	
<input type="checkbox"/> seek to cross at a traffic light or a crosswalk	<input type="checkbox"/> obey all traffic signals
<input type="checkbox"/> never cross mid-block even if a friend calls to you to cross over	<input type="checkbox"/> always STOP, LOOK, LISTEN and LOOK AGAIN
<input type="checkbox"/> wait a step back from the curb	<input type="checkbox"/> look left, look right, look left again to double-check
<input type="checkbox"/> make eye contact with drivers and cyclists — and wait until they have stopped — before crossing	<input type="checkbox"/> wear bright / reflective clothes if walking in the evening or in the rain

while crossing	
<input type="checkbox"/> watch out for cars turning a corner, or entering and exiting a laneway	<input type="checkbox"/> while crossing, continue to look left, right and then left again to double-check for turning traffic
<input type="checkbox"/> make eye-contact with drivers before crossing to ensure they see you and they have stopped	<input type="checkbox"/> walk — don't turn — in a straight line
<input type="checkbox"/> remove headphones or put your phone conversation on hold	

when at a pedestrian-controlled crossing	
<input type="checkbox"/> don't assume that a walk signal or green light means that the cars will automatically stop	<input type="checkbox"/> don't walk until all traffic has stopped

Activity Sheet — Pedestrian safety skills, continued

when crossing a multi-lane street	
<input type="checkbox"/> make eye-contact with drivers in EACH lane	<input type="checkbox"/> while crossing, check that drivers in EACH lane see you and have stopped before you step into that next lane
<input type="checkbox"/> don't assume all drivers are paying attention — just because one driver has stopped it is not a guarantee that all other drivers will stop too	

when crossing an intersection with a traffic circle	
<input type="checkbox"/> never take short cuts across a traffic circle	<input type="checkbox"/> do not walk diagonally across the centre

when walking along roads without sidewalks	
<input type="checkbox"/> walk on the left side of the road to see (and be seen by) traffic	<input type="checkbox"/> walk in a single file — don't fool around or shove
<input type="checkbox"/> stay safely away from trucks because truck drivers have limited visibility and trucks require extra space for turning	<input type="checkbox"/> walk a safe distance from the road away from the traffic
<input type="checkbox"/> be aware of ditches and other hazards	

when crossing railway tracks and crossings	
<input type="checkbox"/> be cautious	

Activity sheet — Safe route to school checklist

How cyclable is the route to school?

1. Did you have room to bike?

- Yes
- Some problems
 - No dedicated bike lanes
 - Bike lanes were shared with traffic
 - The route was blocked with poles, signs, trees, garbage cans ect
 - No paths or shoulders
 - Too much traffic
 - Something else _____
 - Location of problems _____

2. Was it easy to cross streets?

- Yes
- Some problems
 - Traffic signals too long or did not give enough time to cross
 - No traffic signals
 - No crossing guards
 - Parked cars blocked view of traffic
 - Trees, plants, poles or garbage cans blocked view of traffic
 - Too much traffic
 - Something else _____
 - Location of problems _____

3. Did drivers behave well?

- Yes
- Some problems
 - Backed out of driveway without looking
 - Did not yield to pedestrians crossing the street
 - Drove too fast
 - Made a right turn without checking for pedestrians
 - Drove through traffic light
 - Something else _____
 - Location of problems _____

Activity sheet — Safe route to school checklist, continued

4. Was your bicycle ride pleasant?

- Yes
- Some problems
 - Barking, scary dogs
 - Scary people
 - Scary traffic
 - Not well-lit
 - Litter or other garbage
 - Poor air quality due to traffic exhaust
 - Something else _____
 - Location of problems _____

Activity Sheet — Problem-solving worksheet

Names _____ Date _____

	Senario	Problem Solving
Pedestrian or cyclist		Red: Yellow: Green:
Driver		Red: Yellow: Green:
Environment		Red: Yellow: Green:
Vehicle		Red: Yellow: Green:

Activity Sheet

On a bicycle	tally	Reason (category 1, 2 or 3)
Hit another object when riding		
Fallen from a bike when riding		
Been injured after falling from a bike		
Been injured when riding on a road		
Been injured when riding off the road		
Been injured by a car when riding		
On a skateboard or scooter		
Hit another object when riding		
Fallen from a skateboard or scooter		
Been injured after falling from a skateboard or scooter		
Been injured when riding on a road		
Been injured when riding off the road		
Been injured by a car when riding on the road		

