Winter Safety Campaign

“Ice and Snow … Take It Slow”

Radio Script

“First is Worst”

30-second PSA

ANNCE:
Winter Driving – it’s just not normal. Travel conditions can change from mile to mile, minute to minute. Here’s a Winter Driving Safety Tip: The first storm is the worst. That’s because you’ve forgotten the winter driving skills you developed last winter. And that first snow just seems to be really slippery. Remember: speed limits are for when pavement is clear and dry. Best advice? Ice and snow, take it slow.

Local tag:
A winter safety message from the (state) Department of Transportation. Remember: Ice and snow, take it slow!

###

Winter Safety Campaign
“Ice and Snow … Take It Slow”

Radio Script

“Reduce speed”

60-second PSA

ANNCE:
Winter Driving – it’s just not normal. Travel conditions can change from mile to mile, minute to minute. Here’s a Winter Driving Safety Tip: Ice and snow, take it slow – or don’t go at all! The best thing you can do to drive safely in the winter is Slow Down. Don’t turn your vehicle into an ‘off-road vehicle’ by driving too fast for conditions. Snow requires more attention and less speed. Remember that speed limits are for pavement that’s clear and dry. Also, watch out for black ice. It can form on bridges and overpasses, on off-ramps, and in shady spots. And make sure you leave enough room between vehicles – especially snowplows because they often back up, especially at intersections where they may not be able to see you if you’re too close. Even better, if you don’t have to travel, stay home. But if you do have to go out, allow extra time, reduce your speed when visibility is low, be patient and don’t forget to buckle up.

Local tag:
A winter driving safety message from the (state) Department of Transportation. Remember: Ice and snow, take it slow!

###

Winter Safety Campaign

“Ice and Snow … Take It Slow”

Radio Script

“Safe motoring around snowplows”

60-second PSA

ANNCE:
Winter driving – it’s just not normal. When there’s ice and snow, take it slow. Along with slippery streets and highways, huge snowplows are often out there trying to keep the roads clear. Snowplows are large and powerful, maneuver slowly, and plow far and wide. Very wide. Slow down when approaching a plow – they are likely traveling slower than the posted speed limit. Also, don’t tailgate or stop too close behind because they frequently back up, especially at intersections. A snowplow driver’s view is restricted, so never assume that the driver sees you. Plows can also throw up a cloud of snow that can cause whiteout conditions and reduce visibility to zero so use extreme caution when passing. In fact, the road behind a snowplow will be safer to drive on. If you do pass, watch out for plow blades. They’re not only on the front of the plow, but a wing plow may project from the side of the truck. Best advice: Ice and snow, take it slow, especially around snowplows.

Local tag:
A winter driving safety message from the (state) Department of Transportation. Remember: Ice and snow, take it slow!

###

Winter Safety Campaign

“Ice and Snow … Take It Slow”

Radio Script

“Driving maneuvers”

60-second PSA

ANNCE:
Winter driving can be a real challenge. If there’s ice and snow, take it slow. Even if you have an SUV with four-wheel drive, it doesn’t mean you’ll be able to stop any faster or maintain control any better once you lose traction. Four-wheel drive may get you going faster, but it won’t help you stop any sooner. No matter what type of vehicle you’re driving, accelerate gradually and avoid abrupt steering maneuvers that could cause you to slide. Allow extra distance between you and the vehicle ahead. It takes more time and distance to stop in adverse conditions, so when you need to slow or stop - if you have antilock brakes - depress the pedal and let the brakes do the work; don’t pump them yourself. If roads are slippery, turn off the cruise. Keep your own ‘feel’ for the road. And before you leave, check road conditions. Safe drivers know the weather and they know their limits. If the weather’s bad, stay where you are until conditions improve.

Local tag:
A winter driving safety message from the (state) Department of Transportation. Remember: Ice and snow, take it slow!

###

Winter Safety Campaign

“Ice and Snow … Take It Slow”

Radio Script

“Trip preparedness”

60-second PSA

ANNCE:
Driving in winter requires preparation, because you never know when you may find yourself stranded. Before the first snows begin to fall, check your vehicle’s tires, brakes, fluids, wiper blades, lights, belts, and hoses to make sure they’re in good shape. A breakdown is bad on a good day, dangerous in a snowstorm. Before venturing out onto snowy roadways, make sure you’ve cleared the snow from all the vehicle’s windows and lights, including brake lights and turn signals. Make sure you can see and be seen. And prepare an emergency kit, including things like a blanket, sand or cat litter for extra traction, additional warm caps and gloves, some food and water, and a cell phone. Before you go, check out road and weather conditions to help plan your route and departure time, giving yourself plenty of extra time to get to where you’re going. Above all, know your limits. If the weather’s bad, stay home.

Local tag:
A winter driving safety message from the (state) Department of Transportation. Remember: Ice and snow, take it slow!

###

