

Lesson #7

Review: Lesson #6

Destination: Eureka

SKILLS

A. Protected Left Turns

1. The only time you are protected from oncoming traffic is when you have a green left turn arrow
2. Oncoming traffic has a red light
3. Proceed with left turn when safe to do so

B. Hills

1. Move to lane position 3 (right side of your lane)
2. Look up over the hill as far as possible

C. Lane Ends Warning Sign

1. Make lane change to correct lane when safe to do so

D. Uphill Parking with Curb

1. Signal when exiting roadway
2. Check blind spot
3. Sit up in seat and look over front right corner of your vehicle
4. As soon as you think your front wheel is one foot from the curb, turn wheels slightly back to the left
5. Pull parallel to curb; 4 to 6 inches away
6. Cancel signal
7. Put car in neutral, keeping foot on brake
8. Turn wheels as sharp as you can to the left
9. Let vehicle gently roll to the curb
10. Put in park
11. Engage parking brake

E. Leaving Uphill Parking Space with Curb

1. Release parking brake
2. Put vehicle in drive

3. Signal left; check mirrors
4. Check blind spot; enter traffic when safe to do so
5. Adjust speed to traffic flow; cancel signal

F. Downhill Parking with Curb

1. Signal when exiting roadway
2. Check blind spot
3. Sit up in seat and look over front right corner of your vehicle
4. As soon as you think your front wheel is one foot from the curb, turn wheels slightly back to the left
5. Pull parallel to curb; 4 to 6 inches away
6. Cancel signal
7. Put car in neutral, keeping foot on brake
8. Turn wheels as sharp as you can to the right
9. Let vehicle gently roll to the curb
10. Put vehicle in Park
11. Engage parking brake

G. Leaving Downhill Parking Space with Curb

1. Release parking brake
2. Put vehicle in Reverse
3. Back up 2 or 3 inches to get front wheel off of curb
4. Turn wheels to the left
5. Put vehicle in Drive
6. Signal left; check mirrors
7. Check blind spot
8. Enter traffic when safe to do so
9. Adjust speed to traffic flow
10. Cancel signal

H. Turnabout (Pulling into Driveway or Alley on Left Side)

1. Signal to the left

2. Yield to oncoming traffic
3. Turn left into driveway or alley when safe to do so
4. Stop vehicle just past sidewalk
5. Put vehicle in Reverse and check both directions
6. When rear bumper gets to the street, or when you are seated on top of the sidewalk, turn wheels as sharply as you can to the right
7. Back up so you are straight in your lane
8. Put vehicle in Drive and adjust speed to traffic flow

I. **Turnabout (Backing into Driveway or Alley on Right Side)**

1. Tap brake lights
2. Signal to the right
3. Pull vehicle just past entrance to driveway, about 1 foot from curb
4. Put in Reverse
5. Turn wheels as sharply as you can to the right
6. Back until vehicle is straight in driveway; Stop
7. Put in Drive
8. Signal left; enter traffic when safe to do so
9. Adjust speed to traffic flow
10. Cancel signal

J. **Rural Roadways**

1. Tracking over grease spot
2. Maintain speed at 55 MPH or posted speed, or as conditions allow
3. 12-15 second target area
4. Orderly visual search pattern
5. Recognize all signs and warnings

K. **Right-of-Way**

1. Whoever gets to stop first should be able to go first
2. Arrive at same time, the driver on the right should be able to go first; make eye contact with other driver

3. Always yield to pedestrians and vehicles in intersection and crosswalk
4. Yield to oncoming traffic when making a left turn
5. Always yield to emergency vehicles

L. Perpendicular Parking – Right or Left Side

1. Position car as far away from intended parking spot as possible (at least 8 feet)
2. Flash back lights
3. Signal right or left
4. Check traffic, front and rear
5. Continue to brake
6. Determine reference point, when your front bumper passes the taillight of the vehicle you are parking next to (at least 5 feet)
7. Turn wheels sharply into parking spot
8. Cover brake
9. Look toward the middle of the parking spot
10. Straighten wheels
11. Stop before wheels touch curb

M. Traffic Signals (Right on Red)

1. Make correct stop if red
2. If right on red is legal, make sure intersection is clear of pedestrians and traffic
3. Proceed if safe to do so

N. Lane Changes

1. Recognize the type of roadway you are on
 - ✓ One-way
 - ✓ Two-way
 - ✓ Two-way with center or shared left turn lane
 - ✓ Roadway with left turn lane
 - ✓ Roadway with right turn lane

2. Turn from the nearest lane into the nearest lane of the direction you are going that is legal to be in
3. Procedures
 - ✓ Make sure roadway is clear ahead
 - ✓ Check rearview mirror and outside mirror of intended lane change
 - ✓ Check blind spot of intended lane change (Physically turn and look over your shoulder)
 - ✓ Signal in direction of lane change
 - ✓ Check path of travel again
 - ✓ Move into intended lane, maintaining or increasing your speed; do not brake
 - ✓ Cancel signal
 - ✓ Adjust speed to traffic flow

RESOURCES

Drive Right Textbook: Chapter 10; Chapter 15

SOS Parent Teen Driving Guide: Page 12

KEY LEARNING POINTS

Remember Terms:

- ✓ Sign Recognition
- ✓ Tracking
- ✓ Speed Control
- ✓ Orderly Visual Search Pattern
- ✓ Smith System
- ✓ Roadway Marking Recognition

Practice Area:

- ✓ North Main to Route 24 Bypass
- ✓ Turn right toward Eureka