

2021 Program

Presented by

THE GOALS FOR STREET SMART HIGH

Risk

To educate about driving and passenger risks

Resilience

To develop resilience in young people to avoid dangerous situations

Road Safety

To increase knowledge, develop new skills and positive attitudes about road safety

WIN A **\$100** GIFT CARD OR AN
RAA DRIVE SCHOOL LESSON

For your chance to **win a \$100 gift card** (4 available) or a **free RAA Drive School lesson** (10 available), tell us what you thought about Street Smart High in our post event survey.

Scan the QR code to access the survey or visit raa.com.au/SSHSurvey

EVENT PROGRAM

Please have
your phone
on silent for
the day!

9:20am **Doors to Entertainment Centre open**

10:00am **Students and guests to be seated**

10:10am **Welcome to country**
Jack Buckskin, Kuma Karru

10:15am **Welcome**
Ben Haythorpe, RAA

10:20am **Guest Speaker: Eli Murn**
Eli speaks about the effect a crash in the Adelaide Hills region has had on his life.

10:25am **Crash Scene**
Narrated by Dr Bill Griggs
Supported by SA Police, SA Ambulance Service and SA Metropolitan Fire Service.

11:00am **Organ donation presentation**
Dr Stewart Moodie, DonateLife SA talks about organ donation.

11:10am **Guest Speaker: Nathan Johnston**
Nathan speaks about the affect a car crash has had on his life.

11:20am **Guest Speaker: Kelly Golding**
Kelly Shares her story of how her brother died when he was hit by a car while walking home one night.

11:30am **Driving Simulation**
Presented by Think! Road Safety and SA Police.

11:40am **Guest Speaker: Charles Brice**
Charles shares his story about how a motorbike accident has changed his life.

11:55am **Lunch**

12:05pm **Expo**

12:45pm **Wheelchair Basketball**
North schools v South schools (River Torrens border).

1:00pm **Guest Speaker: Holly Scott**
Holly shares her story of sustaining a traumatic brain injury in a car crash.

1:10pm **Attention Please! Maddie Clise**
Presented by RAA

1:15pm **Safe Car demonstration: Andrew Clark**
Andrew discusses the importance of choosing a safe car.

1:30pm **Guest Speaker: Michael Holbrook**
Michael shares his story from a parents view after his son was killed in a car crash.

1:40pm **Elephants don't forget**

1:55pm **Event wrap up**

2:00pm **Event closes**

Councillors are available throughout the day near door 8 and door 10

SCHOOLS ATTENDING

Tuesday 19 October

Adelaide High School, Blackfriars Priory School, Blakes Crossing Christian College, Central Yorke School, Christian Brothers College, Christies Beach High School, Concordia College, Encounter Lutheran College, Henley High School, Heritage College, Hills Christian Community School, Lameroo Regional School, Mark Oliphant College, Mount Barker High School, Mount Compass Area School, Mt Carmel College, Murray Bridge High School, Northern Adelaide Senior College, Norwood Morialta High School, Oakbank Area School, Open Access College, Our Lady of the Sacred Heart (OLSH), Playford International College (supported learning), Portside Christian College, Prince Alfred College, Pulteney Grammar School, Reynella East College, Sacred Heart College, Seaford Independent Learning Centre (SILC), Seaton High School, Seaview High School, Seymour College, Springbank Secondary College, St Francis De Sales College, St Peter's College, St Peters Girls, Streaky Bay Area School, Tatachilla Lutheran College, Temple Christian College Mile End, Thomas More College, Tjindu Foundation, Trinity College Blakeview, Trinity College South, Warriappendi School, Wilderness School, Yankalilla Area School, Youth Education Centre.

Wednesday 20 October

Adelaide Botanic High School, Birdwood High School, Cardijn College - Marcellin Campus, Charles Campbell College, Craigmore High School, Emmaus Christian College, Gawler and District College B-12, Gleeson College, Hallett Cove School R-12, Heathfield High School, Horizon Christian School, Kildare College, King's Baptist Grammar School, Le Fevre High School, Mary Mackillop College, Mitcham Girls High School, Moonta Area School, Mount Barker Waldorf School, Parafield Gardens High School, Pembroke School, Plympton International College, Port Broughton Area School, Salisbury East High School, SEDA College, Seymour College, St Ignatius College, Temple Christian College, Marion Middle School, Temple Christian College – Paralowie, The Heights School, Torrens Valley Christian School, Trinity College North, Tyndale Christian School, Waikerie High School, Whyalla High School, Willunga High School (FLO), Woodville High School, Yankalilla Area School.

FREE KEYS2DRIVE LESSON

Keys2drive is a free, one hour lesson for learners and their supervisors (usually Mum or Dad) which is funded by the Federal Government.

It is a balanced combination of theory and practical coaching to help learners become safe solo drivers - not just aim for passing their test.

Learners can register for their free Keys2drive lesson and find further information at www.keys2drive.com.au

WHAT IS ROAD SAFETY EDUCATION?

You won't know how to play the guitar after attending one concert and you won't be a champion soccer player after a single training session.

Road safety education is similar. Young people need to be exposed to road safety education consistently, and over many years, in order to develop positive road safety attitudes and behaviours.

Respected Swedish road safety researcher, Nils Petter Gregersen, uses a backpack analogy to explain how people learn the right set of road safety behaviours over a lifetime. He says that we all have a road safety backpack, in which we carry all the road safety information we've ever been exposed to.

When an individual learns something about road safety – whether by attending Street Smart High or watching a TV commercial – they make a choice as to where this information is stored in their backpack. If it's really relevant they might put it in a big pocket and if it's less relevant they might choose a smaller pocket.

It's important for young people to fill their backpacks over a number of years. Street Smart High helps do just that – depositing relevant, interesting and relatable information into students' road safety backpacks and, in turn, helping to create safer South Australians.

INFORMATION FOR PARENTS AND CAREGIVERS

Parents and caregivers play an important role in reducing the road toll. They are key to influencing the development of safe driver attitudes and actions.

Schools are encouraged to provide information to these groups to educate them and help them initiate important conversations with their children. By engaging with parents and caregivers and encouraging them to play an active role in road safety, we can make a real difference.

Visit www.raa.com.au/streetsmarthigh to download a fact sheet that can be included in your next school newsletter. By doing this, you'll be adding more information into your students' road safety backpacks.

SPEAKER PROFILES

Eli Murn

In 2004, Eli crashed at high speed, while driving under the influence. As a result, he now lives with an Acquired Brain Injury (ABI). With hours of physiotherapy and years of rehabilitation, he re-learned to walk, talk, eat and care for himself. Eli lives with ongoing mobility and memory issues associated with ABI, which are permanent.

Since the crash, Eli has taken every opportunity to share his story with young people.

Dr Bill Griggs

Dr Bill Griggs has more than 40 years' experience in the medical profession, as a volunteer paramedic and doctor. He's considered a world leader in road trauma and disaster medicine,

attending countless road crashes and assisting in events such as the Bali bombings and the Boxing Day Tsunami.

In 2004, he established the Roads 2 Survival Program, a community-based road safety initiative for young people. Dr Griggs was named South Australian of the Year in 2009.

roads2survival.com.au

Dr Stewart Moodie

MB ChB FRCA FCICM MBioeth

Intensive Care Specialist

Dr Stewart Moodie is the State Medical Director of DonateLife SA. He is the South Australian representative on the ANZICS Death and Organ Donation Committee, Deputy Chair of the ANZICS End of Life Care Working Group and member of the NHMRC Ethical Allocation of Organs Working Group. He is also Deputy Chair of the Central Adelaide Local Health Network Treatment Ethics Committee and a LEAD trainer on the Core Family Donation Conversation Workshops.

Kelly Golding

Kelly Golding is a voiceover artist and travel and lifestyle presenter for Channel Seven in Adelaide.

In September 2009, when Kelly was four months pregnant, her younger brother Matthew was hit and killed by a car while lying on the side of the road in Middleton. He had been out with his work mates and was walking home. He was three weeks away from becoming a dad for the first time. Kelly hopes that sharing Matthew's story will not only honour his memory, but help educate drivers and party goers and reduce the risk of this type of crash happening in the future.

Charles Brice

At the age of 19 Charles was thrown from a motorbike while on a routine ride near Loxton, landing headfirst into soft sand. His injury would shatter two vertebrae in his neck and sever his spinal cord leaving him a quadriplegic. Since the crash, Charles has gone on to complete a journalism degree and is now the Adelaide reporter for ABC's News Breakfast. He also co-founded Wheel To Walk, a project that raises money for spinal cord injury research.

Holly Scott

At 22 years old, Holly had a new relationship, a new job, great friends and family, and plans to travel. Then one night, everything changed when she overcorrected on a corner while driving and hit a tree, resulting in a traumatic brain injury. Holly's life has completely changed since that night, and she wants people to understand how easy it is to be involved in a car crash and how difficult it can be to overcome.

Madeleine Clise

Maddie is an Organisational Development Consultant. She is an accredited Resilience Trainer through SAHMRI's Wellbeing and Resilience Centre, teaching skills such as Mindfulness and Gratitude.

She's a Registered Psychologist, with a background working in Community Mental Health and consulting. Maddie is passionate about equipping people with knowledge to help them live happier and healthier lives and thrive in the "new normal" world.

Andrew Clark Car Safety Demonstration

Andrew Clark is the Technical Advisory Service Manager. He is proud to be involved with Street Smart High, presenting the car safety presentation. This presentation looks at the Australasian New Car Assessment Program (ANCAP), which involves crash testing vehicles in a controlled environment so consumers can make an informed choice when purchasing a new or used car.

Nathan Johnson

At age 21 Nathan lost control of his car and crashed. He spent six months in hospital with a brain injury. During his rehabilitation, Nathan had to learn how to eat, drink, talk and walk again and even now he still relies on a walking stick to get around. He wants young people to understand that the road is not a racetrack and to seriously think about the consequences of their actions.

Michael Holbrook

Life was excellent for the Holbrook family until June 2009 when their 18-year-old son Nick was taken from them in a car crash. He was a passenger in a friend's car that was speeding along West Lakes Boulevard. Michael now shares his story, from a parent's perspective, with young people across South Australia as a guest presenter with the SA Metropolitan Fire Service's 'Road Awareness Program'.

CLASSROOM DISCUSSION AND SACE CAPABILITIES

We strongly encourage all schools to continue the road safety conversation. We hope that your students will have a range of questions about the information that's been presented to them.

On page 11, we have created a student worksheet to help guide these discussions.

By completing these worksheets, students could contribute to the following SACE Capabilities:

Capabilities	Organising elements	Possible contextual applications
Ethical understanding	<ul style="list-style-type: none"> • Understanding ethical concepts and issues • Reasoning in personal decision making • Exploring values, rights and responsibilities 	<ul style="list-style-type: none"> • Social issues • Ethics • Beliefs • Right and wrong • Freedom
Critical and creative thinking	<ul style="list-style-type: none"> • Generating ideas, possibilities and actions • Reflecting on thinking, actions and processes • Analysing, synthesising and evaluating information 	<ul style="list-style-type: none"> • Thought and reasoning • Accessing, organising and using information • Problem solving • Collaborative thinking
Personal and social capability	<ul style="list-style-type: none"> • Self-awareness • Self-management • Social awareness • Social management 	<ul style="list-style-type: none"> • Personal identity • Resilience, self-esteem, self-efficacy, wellbeing • Managing relationships • Decision-making • Family • Community • Social life • Shared rights and obligations

KEEP FILLING YOUR STUDENTS' ROAD SAFETY BACKPACKS

Street Smart High is just one part of your students' road safety journey. We hope the event inspires you to continue educating them about road safety during the school year. If you do keep filling their road safety backpacks, we want to hear about it! You can contact David Fairlie, RAA's Manager School Education, at any time dfairlie@raa.com.au. We might even be able to help promote the great work your school is doing.

TOUGH TALK VIDEOS

At Street Smart High, you would have seen just how many people are affected when road trauma occurs. The 'Tough Talk' videos throughout the day gave you a brief insight into how different people are affected by issues associated with road safety.

All schools will be given a complete set of Tough Talk clips. We encourage teachers and students to view these again back in the classroom to continue the road safety conversation.

The questions that were asked

1. Why are you interested in road safety?
2. How have car crashes changed your life?
3. How do you feel about people who have caused crashes?
4. If people break the road rules, do they deserve what they get?
5. What should you do if you're in a car with someone and they start speeding or have had too much to drink?
6. Do teenagers have crashes because their brains aren't fully developed?
7. Does having your mates in the car cause crashes?
8. Do teenagers fully understand the risks involved with driving?
9. What could be done to improve road safety in SA?
10. If you could leave students with one piece of advice, what would it be?

The people we interviewed

Peter McEntee
Paramedic

Megan Cheney
Paramedic

Donny Schulz
Crash Survivor

Dr Lisa Wundersitz
Road Safety Researcher

Kirrilie Smout
Psychologist

Eli Murn
Crash Survivor

Rodney Cambell
Fire Officer

Dr Bill Griggs
Paramedic Doctor

Paul Zilm
Police Officer

Kirstin McLoughlin
Police Officer

THE CRASH SCENE EXPLAINED

Andrew, Claire and Chris are heading home from a party. Andrew is driving, Claire is in the front passenger seat and Chris is in the back seat.

Chris unclips his seatbelt to show Andrew a photo in a text message. Andrew looks at the photo and then collides with a motorcyclist.

Chris is thrown through the windscreen of the car and is killed. The motorcyclist, John, is injured and Claire is trapped in the car with a broken leg. The driver, Andrew, is able to get out of the car.

Additional character information:

Driver (Andrew)

Andrew has a small cut to his head. He has his head bandaged by ambulance officers at the scene, is arrested by police and taken away in a police car.

Motorcyclist (John)

John is the motorcyclist that is hit by the car. The force of the crash throws him behind the car. There is blood on his leg and his helmet remains on until he is attended to by the ambulance officers. He is carried off on a stretcher. John is not considered a key part of the re-creation, but his story continues during the DonateLife presentation.

Front seat passenger (Claire)

Claire is trapped in the car because she can't get her leg free from the wreck. The MFS has to cut her out of the car. They are concerned she may have a neck injury and a broken leg, so this is done with great caution.

Rear seat passenger (Chris)

Chris took his seatbelt off so that he could lean forward to show the driver, Andrew, a text message on his phone. He didn't have his seatbelt on when the car crashed and was thrown through the windscreen. He landed on the ground in front of the car and has blood on his head.

First on scene (Justine and Adam)

Justine and Adam, who were at the same party as those involved in the crash, are first on scene. Adam calls emergency services while Justine stays with Claire to keep her calm.

STUDENT WORKSHEET: CRASH SCENE

Andrew
Driver

1. Describe what you saw in the crash scene

Chris
Rear seat passenger

2. Consider everyone involved in the crash scenario.
How was each person affected by the crash?

Claire
Front seat passenger

3. How could this crash have been prevented?

John
Motorcyclist

4. What impact has the crash scene had on you?
How will it influence your driving behaviour in the future?

Justine and Adam
First on the scene

5. Discuss how the following factors contributed to the crash:

Driver decisions:

Speed:

Passengers:

Alcohol:

Mobile phone distraction:

Emergency Services

RISK • RESILIENCE

Street Smart High

• ROAD SAFETY •

Presented by

ROAD SAFETY

We want your opinion!
Prizes to be won* *See inside front cover for details

