


Survey

Resource 7.a.

Answer the questions below:

	YES	NO
1. Do you come to school in a vehicle?		
2. Do you wear a seatbelt?		
3. Do you walk to school?		
4. In your opinion, are drivers aware of pedestrians?		
5. Do you ride a bike?		
6. In your opinion are drivers aware of cyclists?		
7. Do you ride a motorised 'mini bike'?		
8. Have you been in a car with a teenage driver?		
a. Did you at any time feel unsafe?		
9. Have you ever been involved in an accident in a vehicle?		
a. Would you say the accident was a minor one?		
b. Would you say the accident was a serious one?		
10. Have you been involved in more than one accident in a vehicle?		
11. Do you know anyone who has been involved in a 'road rage' incident?		
12. Do you know any one who has been in a car taken for a joyride?		
13. Have you ever been scared when in a car?		
14. Five of your friends are already in a car. They offer you a lift. Would you get in the car?		