[image: C:\Users\roger.d.grove\Pictures\thCA7ZH0HE.jpg]		VACATION SAFETY 

Vacation Safety Tips
It is only natural for a person to try to pack as much fun as possible into the seemingly short weeks of vacation. Using common sense and taking safety precautions can help travelers enjoy a safe vacation.

1. [bookmark: _GoBack]Planning your vacation includes getting everything shipshape at home, so there'll be no worry about things that need attention while you're away.
2. Ask a neighbor to keep an eye on your property, or leave a key with them so they can get into your house if necessary.
3. Make a check list of all items you need to take care of ahead of time.
4. Make sure your car is in the best possible condition for the trip. Have your mechanic give it a tune up, and be sure to have him check tires, brakes, lights, wipers, suspension and steering. Ask the garage service department to point out anything that might need attention on a long trip.
5. When you're packing the car, don't forget essential emergency equipment, such as basic tools, jacks, tow strap, flashlight, and flares--and don't forget a first aid kit.
6. Don't place hard objects on rear window shelf, and don't pile luggage so high on the rear seat that it will block visibility.
7. Now you move out and go on your way at a comfortable speed (within posted limits) and you can enjoy the scenery as the others do, but keeping your attention always on your driving job. Stop every couple of hours to stretch and walk around a bit.
8. Drink a cup of coffee or soft drink—but never alcohol, which cannot be mixed with driving.
9. Get your day's driving stint, never more than 400 or 500 miles, finished before dark and bed down for a good rest.
10. If you plan to use hotels, you'll avoid worry and needless fatigue by phoning ahead for locations and reservations.

image1.jpeg


