Diaster Driving

Earthquakes:

Stay in Car…Bring the care to complete stop, then remain inside until shaking stops. Don’t stop under near or under buildings, overpasses and utility wires. When shaking stops, proceed with caution avoiding bridges, overpasses, etc.

Hurricane:

Evacuate Early…Flooding can begin well before a hurricane nears lands. Plan evacuation early, keep full tank of gas during hurricane season. Learn best evacuation route before a storm forms, make arrangements to stay inland. Never attempt to drive3 during a hurricane or until the all-clear is given. Flash flooding can occur after a hurricane. Avoid driving on coastal and low-lying roads. Storm surge and hurricane-caused flooding are erratic and may occur with little or no warning.

Flood:

Never drive through water on a road. Water can be deeper than it appears and water levels can rise very quickly. Most cars will float dangerously for at least a short while. A car can be buoyed by flooding and then swept downstream during a flood. Floodwaters also can erode roads and a missing section of road, even a missing bridge will not be visible with water running over it. Wade through floodwaters only if the water is not flowing rapidly and only if water is no higher than your knees. If a car stalls in floodwater, get out quickly and move to higher ground.

Tornado:

A car is the least safe place to be during a tornado. Do not try to leave any area by car. If you are in a car, leave it and find shelter in a building., If there is no safe structures nearby, lie flat in a ditch or other ground depression with arms over your head.

Blizzards:

Avoid driving. If you are caught in your car, stay in vehicle and wait for rescue. Do not attempt to walk unless you can see a definite safe haven at a reasonable distance. Turn on engine for brief periods to provide heat, but leave down-wind windows open for ventilation. Make sure exhaust pipe is clear of snow. Exercise occasionally by clapping hands and moving around. Do not remain in one position for long, but avoid overexertion and exposure from shoveling or pushing the car. Leave dome light on at night as a signal. If more than one person in car, sleep only in shifts.

Summer Heat:

Stay out of a parked Car.

Emergency Supplies to Keep in Car:

Blanket or sleeping bag

Jumper Cables

Water

Rain Gear and/or extra clothes

Shovel

Canned fruits and nuts

Can opener

Necessary medication

First Aid Kit

Matches & candles

Flashlight

Chains or ropes

