

Follow these basic traffic safety tips to avoid mishaps and reduce your chances of missing out on a fun and enjoyable summer. This format was designed so you may customize it with your command logo or your own message.

How to use this handout:

1. To customize this document, insert your command logo in the area provided. In PowerPoint, go to the “View” menu and select “Master Slide.” Navigate between the Title Master and the Slide Master to view logo place holder. Return to normal slide view before printing.
2. Use this back page to list important points of contact and phone numbers for your command.
3. Print this handout as booklet. Print the pages front and back and fold lengthwise to create a 5x7 handbook.

For questions, contact april.phillips@navy.mil or call (757) 444-3520, Ext. 7312.

For more “Critical Days of Summer” resources and information, visit www.safetycenter.navy.mil/seasonal/criticaldays

Traffic Safety Tips

TRAFFIC SAFETY TIPS

Your
Comm
and
Logo
Here

Always Maintain a Safe Speed

- Know the current speed limit.
- Assess current driving conditions and adjust your speed to those conditions. Under certain conditions, the posted limit may be too fast.
- Allow enough time to reach your destination. If you are running late, call ahead. Do not rush.
- Check the speedometer.
- Slow down when being tailgated to encourage the other driver to pass. Do not speed up.
- Reduce speed in work and school zones. Be cautious and alert.

TRAFFIC SAFETY TIPS

Your
Comm
and
Logo
Here

Cool It On the Road

- Drive in the appropriate lane and allow enough distance between your vehicle and the one ahead of you.
- Don't worry about the behavior of other drivers; concentrate on driving safely.
- Plan your trips with enough time so that you don't feel rushed.
- Don't drive when angry, upset, or tired.
- Listen to music or think about something pleasant. Make the space inside the vehicle comfortable.
- Personalize other drivers. Remember that every driver is someone's family member or friend.

TRAFFIC SAFETY TIPS

Your
Comm
and
Logo
Here

Don't Drink and Drive

- It cannot be emphasized enough: **If you are drinking, do not drive!**
- Choose a designated driver. A designated driver is not someone who is the most sober; **it's someone who did not drink at all!**
- Strictly enforce a **zero-tolerance** policy when it comes to alcohol and the young drivers in your organization or family. Give them the guidance they need to deal with peer pressure and to make wise choices.
- **Wear your seatbelt.** There is no better defense against drunk drivers.
- Enjoy food with your alcoholic beverages; don't drink on an empty stomach.
- Be a responsible host. If you're entertaining guests, don't let your friends drive home if they've had too much to drink. Call them a cab or ask them to spend the night.

Avoid Distractions

- Make adjustments to vehicle controls – such as radio, air conditioning, or mirrors – **before** beginning to drive or **after** the car is no longer in motion.
- Don't reach down or behind the driver's seat, pick up items from the floor, open the glove compartment, clean the inside windows, or perform personal grooming while driving.
- If you must use a cell phone:
 - ✓ *Don't use the phone in demanding traffic situations. Pull over in a safe area or make your calls before driving.*
 - ✓ *Use a hands-free model.*
 - ✓ *Never take notes or look up a phone number while driving.*
 - ✓ *Use memory dialing or directory assistance while making calls from the car.*
 - ✓ *Designate a front-seat passenger to serve as "co-pilot" rather than fumble with maps.*
- Keep your eyes on the road, hands on the wheel, and your mind on the drive.

TRAFFIC SAFETY TIPS

Your
Comm
and
Logo
Here

Be A Responsible Driver

- Buckle up even when only driving a short distance. Most fatal crashes occur within 25 miles of home.
- If you wear a seat belt every time you get into a vehicle, you're more likely to:
 - ✓ *Get to where you're going on time. Wearing a seat belt isn't just a good idea, it's the law!*
 - ✓ *Hold onto your hard-earned cash. Seat belt tickets can mean hefty fines and, in some places, points on your license.*
 - ✓ *Prevent disabling injuries and scarring. Every 15 seconds, someone is injured in a traffic crash. If you're not buckled up, you could be thrown through a window, sent skidding along the pavement or be crushed under a vehicle in a crash.*
 - ✓ *Live. Someone is killed in a crash every 13 minutes. However, seat belts save over 11,000 lives each year, and they can help you maintain control of your car in a crash.*

Set the example. Teen deaths occur four times more often in vehicles with two or more people. Children and younger

- brothers/sisters imitate behavior they see.

If you're driving with small children, make sure they are secured properly in age-appropriate child safety seat.

Recognize the Signs of Fatigue

- Maintain a regular sleep schedule that allows adequate rest.
- Learn to recognize the symptoms of fatigue:
 - ✓ *Eyes closing or going out of focus*
 - ✓ *Persistent yawning*
 - ✓ *Irritability, restlessness, & impatience*
 - ✓ *Wandering or disconnected thoughts*
 - ✓ *Inability to remember driving the last few miles*
 - ✓ *Drifting between lanes or onto shoulder*
- When the signs of fatigue begin to show, **get off the road!** Take a short nap in a well-lit area. **Do not** simply stop on the side of the road.
- When planning long trips:
 - ✓ *Share driving responsibilities with a companion.*
 - ✓ *Begin the trip early in the day.*
 - ✓ *Stop every 100 miles or 2 hours to get out of the car and walk around; exercise helps to combat fatigue.*
- Avoid driving between 12 a.m. and 6 a.m.

TRAFFIC SAFETY TIPS

Your
Comm
and
Logo
Here

TRAFFIC SAFETY TIPS

Your
Comm
and
Logo
Here

Don't Be A Moving Target

- Plan your trip and check road and weather conditions before going on a motorcycle ride.
- Don't assume that you are visible to a driver.
- Use high beams rather than low beams and consider using a modulating headlight if your state allows it.
- Clearly communicate your intentions by signaling appropriately.
- Make sure your motorcycle "fits" you by adjusting handlebars, suspension and floorboards well in advance of your trip.
- Wear bright clothing; dress in layers; and wear the correct protective gear.
- Never ride in someone's blind spot and always expect the unexpected.
- Make sure you stay within the recommended load capacity of your motorcycle.
- Safety courses should be taken on a regular basis, regardless of riding experience.

Maintain Your Vehicle

- Make sure your car is in good working condition. Check belts, hoses, tires, and fluids.
- Prepare for the unexpected. Have a properly inflated spare tire, a cellphone, a first-aid kit, a flashlight, an auto service card, fire extinguisher, water, and blanket.
- Check doors locking mechanism, windows, car alarm (if your car doesn't have one, get a club for your steering wheel).
- If traveling with young children, make sure their child safety seats are in good condition. Inspect for wear and tears, check car seat recall websites, or visit your local fire station for proper installation.
- For a smooth ride and safe arrival, remember to:
 - ✓ *Carry enough cash for food and gas.*
 - ✓ *Carry your health insurance cards, medications, and emergency phone numbers.*
 - ✓ *Familiarize yourself with the map, check road and weather conditions, and listen to traffic advisories.*
 - ✓ *Notify relatives and trusted friends of your travel itinerary.*

TRAFFIC SAFETY TIPS

Your
Comm
and
Logo
Here

Share The Road At Crosswalks

- Take caution when entering the roadway from a private drive. You must yield right-of-way to vehicles, bicycles, and pedestrians.
- When approaching an intersection:
 - ✓ *Cover the brake. Covering the brake cuts three-fourths of a second off your reaction time to stop.*
 - ✓ *Observe yield signs and yellow lights. Slow down to assess the intersection before deciding to stop or proceed through.*
 - ✓ *Delay acceleration. When stopped at an intersection, make sure it's clear before you accelerate.*
 - ✓ *Use the "rule of thirds." In the first third of the block, accelerate to a safe and legal speed. In the second third, maintain speed. In the final third, cover the brake.*
- Reduce speed and yield to pedestrians in work zones and school zones.

TRAFFIC SAFETY TIPS

Your
Comm
and
Logo
Here

Respect Mother Nature and Survive Extreme Weather

- Understand that visibility is often impaired; turn on your lights.
- Be careful of large puddles, they can make your brakes less effective.
- Keep windshield wipers on and make sure they are in good condition.
- Use the defroster or air conditioner to cut the condensation on the inside of the windows.
- Slow down, but keep moving. Don't stop unless you can get completely off the road.
- On wet pavement, apply brakes smoothly and evenly to avoid hydroplaning. If you do lose control, take your foot off the gas and do not apply the brakes suddenly.
- Never drive through flood water more than six inches deep. If you encounter a flooded area, turn around. If your car stalls, abandon it immediately, and climb on higher ground.
- Antilock brakes are designed to overcome a loss of steering control. To make antilock brakes work correctly, or work at all, you should apply constant, firm pressure to the pedal.
- Stay farther behind the car in front of you and minimize lane changing.