

2014 – 2015

Oregon Driver Manual

DRIVER AND MOTOR
VEHICLE SERVICES

One call can wreck your day.

Nothing brings a quick end to a beach trip like a call or text gone bad.

Using your phone while driving distracts you from your most important focus: the road. Remember, in Oregon, using a hand-held mobile communication device to talk or text while driving is against the law. It can get you a ticket – or worse. So keep your mind alert and your fingers off the buttons...and have a nice day.

OTHER SAFE DRIVING TIPS

- Follow posted speed limits.
- Always drive sober.
- Stay alert – don't drive drowsy.
- Wear your safety belt.
- Use proper child safety seats. Kids under 12 in the back seat.
- Share the road – watch for motorcycles, bicyclists and pedestrians.

Drive Safely. *The Way to Go.*
Transportation Safety – ODOT

2014 – 2015
**OREGON
DRIVER
MANUAL**

Visit us at

www.OregonDMV.com

Published by

Oregon Department of Transportation
DRIVER AND MOTOR VEHICLE SERVICES
1905 Lana Avenue N.E., Salem, Oregon 97314

Graphics/Layout

ODOTDesign

Front and back cover photos:

North Fork Rogue River Bridge, Jackson County by Gary Leaming

This manual condenses and paraphrases selected language in the Oregon Revised Statutes. It also provides safety advice not included in law. This manual is not a proper legal authority to cite and should not be relied upon in a court of law. Traffic regulations in cities, towns, counties, and federal territories may go beyond state laws, as long as they do not conflict with state law.

Please check DMV's website www.OregonDMV.com for updates, office locations and hours, fees, and additional information.

Address your thoughts regarding the contents of this manual to: Driver Programs, DMV, 1905 Lana Avenue NE, Salem, Oregon 97314.

Oregon

Department of Transportation

DMV Services
1905 Lana Avenue NE
Salem OR 97314

The 2014-15 *Oregon Driver Manual* is an important tool for people preparing to apply for a driver license. It contains information about Oregon traffic laws, and is also helpful for current drivers to keep or reinstate their driving privileges.

If you've had an Oregon driver license for many years, you'll find many changes in traffic laws that you need to know. For example, Oregon has introduced roundabouts at intersections and flashing yellow arrows for left-turn lanes. You also may be unfamiliar with "graduated" licensing laws for teen drivers, or uncertain about when a turn is allowed at a red light. It's also important to know the maximum fine for using a mobile communication device is now \$500!

Driving is a privilege. This manual will help you earn and keep that privilege by demonstrating on a DMV knowledge test that you know traffic safety laws. Once earned, you keep that privilege by driving safely for the rest of your life. However, driving privileges may be suspended or revoked for unsafe driving habits.

Use this manual to become a safe driver — not just for your own protection — but also for the safety of your passengers, other drivers, pedestrians, bicyclists, and everyone else who shares Oregon's roads with you.

In addition to traffic safety, DMV is serious about protecting your personal information. One way we do that is by enforcing the state's identification requirements. These requirements are there to protect you from identity theft. We recommend you check our website (OregonDMV.com) or call before visiting a DMV office to make sure that you bring all the required documents for an original, renewal, or replacement issuance of a driver license or ID card.

It's also important that you update your address with DMV whenever you move within Oregon. In this way, you will receive renewal reminders and other important information about your driving privileges. The most convenient ways to update your address are by visiting our website (OregonDMV.com) or by mailing a downloadable form to our headquarters in Salem. Please note that filing a change of address with the U.S. Postal Service does not change your address with DMV.

And if you're reading the Oregon Driver Manual online, thank you for enabling us to conserve resources and for becoming familiar with our website.

Tom McClellan
Oregon DMV Administrator

5 REASONS TO THINK “DON’T EVEN GO THERE.”

- 1** Mug shots are
NEVER FLATTERING.
- 2** PICKING UP TRASH IS
WAY OVER-RATED.
- 3** MISDEMEANORS NEVER LOOK
GOOD ON A JOB APPLICATION.
- 4** HITCHING A RIDE FROM
YOUR MOM BLOWS.
- 5** YOU COULD LOSE FRIENDS...
LITERALLY.

Under age? Zero's the limit.

Drive Sober. The Way to Go. Transportation Safety – ODOT

Table of Contents

Section 1 - Driving in Oregon 1

 Fee Schedule 1

 Driving Privileges and Identification Cards..... 2

 How to Apply 5

 Examinations..... 11

Section 2 - Highway Signs, Signals, and Markings 15

 Signs..... 15

 Regulatory Signs - Prohibitive..... 16

 Regulatory Signs - Other 16

 Warning Signs 18

 Work Zone Signs..... 20

 School Speed Zone Signs..... 21

 Railroad Crossing Signs and Signals 22

 Route, Guide, and Information Signs 22

 Safety Corridors 23

 Historic, Cultural, and Recreational Signs..... 23

 Motorist Service Signs 23

 Traffic Signals 24

 Pavement Markings 26

 Railroad Crossings 31

Section 3 - Rules of the Road 33

 Speed Regulations..... 33

 Lane Travel 37

 Driver Signals and Turns 38

 Roundabouts 41

 Yielding Right of Way 43

 Overtaking and Passing..... 44

 Stopping, Standing, and Parking..... 47

 Additional Rules of the Road..... 50

Section 4 - Defensive Driving	55
Intersections	55
The Driver's Role.....	56
Driver's View	58
Communicating with Other Drivers.....	61
Avoiding Collisions	62
Freeway Driving	64
Night and Bad Weather Driving.....	66
Safety Belts, Passengers, and Inside Distractions.....	70
Dealing with Emergencies	74
Section 5 - Sharing the Road.....	79
Pedestrians	79
Bicycles.....	82
Motorcycles and Mopeds.....	85
Recreational Vehicles.....	86
Large Vehicles and Trailers.....	88
Trucks and Buses	88
School, Transit, Church, and Worker Buses	91
Emergency Vehicles	93
Work/Construction Zones	94
Section 6 - Driver Safety and Responsibility	97
Alcohol and Driving Safety	97
Traffic Crashes and Insurance Requirements.....	101
Traffic Violations and Suspensions.....	105
Section 7 - Vehicle Equipment	109
Mandatory Vehicle Equipment.....	109
Optional Vehicle Equipment	112
Restricted Lights and Equipment.....	112
Sample Test Questions	115
Important Contact Information	117

Section 1

Driving in Oregon

More than 3 million of us share Oregon’s streets and highways. We ask that you always drive safely and courteously. Remember, **driving is a privilege you earn, not a right**. Be careful to drive in a way that allows you to keep that privilege.

While driving a motor vehicle on highways or premises open to the public in Oregon, you must have either a valid driver license or instruction permit in your possession. You must get an Oregon driving privilege when you become a resident, even if your out-of-state license or permit has not expired. When DMV issues an Oregon driving privilege, you must turn in any license or permit you have from another state or country.

If your Oregon driving privileges are suspended or revoked, you cannot drive in Oregon with a license or permit from another state.

Residents of other states who drive vehicles in Oregon must be at least 16 years of age and have a valid out-of-state license **or** be at least 15 years of age and have a valid out-of-state permit. Out-of-state permit holders must abide by the same restrictions as persons with an Oregon permit.

If you are in the military on active duty, you do not need an Oregon license if you have a valid license from your home state. A spouse of someone in military service may also drive in Oregon with a valid license from another state.

Oregon Driver License / ID Card Fee Schedule

(All fees are non-refundable)

CLASS C (non-commercial)

- First-time License..... \$60.00
- Instruction Permit..... 23.50
- Renewal 40.00
- Replacement 26.50

IDENTIFICATION CARD

- First-time ID Card \$44.50
- Renewal 40.50
- Replacement 39.50

TEST FEES (Class C)

- Drive Test \$9.00
- Knowledge Test 5.00

Note: DMV will charge a test fee each time you take a test. You must pay test fees in advance. Please bring a separate payment for your **issuance** fee. For example, bring two checks: one for your test(s) and one for your license or permit. Payment must be cash or check only. DMV does not accept debit or credit cards.

Fees are subject to change. Visit DMV's website at www.OregonDMV.com for current information.

Driving Privileges and Identification (ID) Cards_____

Oregon issues several classes of driving privileges. Each class or endorsement defines what vehicles you may drive.

Class C Instruction Permit

You must be at least 15 years of age to apply for an instruction permit. This permit allows the operation of the same vehicles that a Class C license allows. A licensed driver who is at least 21 years old must be seated beside you in the vehicle. The supervising driver must have had a license for at least three years for the driving experience to count toward the 50 or 100 hour requirement to get a provisional license.

- Class C instruction permits are valid for 24 months.
- If you are under 18 years of age, it is unlawful to operate a motor vehicle using a mobile communication device. This includes texting or talking on a cell phone, even with a hands-free accessory. If you are 18 years of age or older, you may use a hands-free accessory.
- Read Section 6 carefully and be aware of how certain actions can affect your driving privilege.
- Be sure to check with any state in which you may be traveling to find out if your Oregon instruction permit allows you to drive in that state.

Class C License

A Class C license allows a person who is at least 18 years old to drive:

- A car or any single vehicle (mopeds, passenger cars, vans, and pickups) with a loaded weight and gross vehicle weight rating (GVWR) of not more than 26,000 pounds that is exempt from commercial driver license (CDL) or motorcycle requirements.

- A recreational vehicle—including motor homes and campers—for personal use.
- A fire or emergency vehicle.

You may also tow:

- A single vehicle which has a loaded weight and GVWR of 10,000 pounds or less.
- A travel trailer for personal use.
- A trailer with loaded weight or GVWR over 10,000 pounds, if the combined weight and GVWR of the towing vehicle and trailer is not more than 26,000 pounds.

Before DMV can issue any other class of license, permit, or endorsement, you must first qualify for a Class C license.

Class C Provisional License (under 18 years of age)

DMV issues a Class C Provisional license to persons 16-17 years of age. A Class C Provisional license allows the operation of the same vehicles that a Class C license allows. Provisional drivers are closely monitored through DMV's Driver Improvement Program to promote safe driving practices. Read Section 6 carefully and be aware of how certain actions can affect your provisional driving privilege. These include tobacco offenses; possession, use or abuse of alcohol; possession, manufacture, delivery or use of any controlled substance; not attending school; and traffic convictions.

To apply for a provisional license you must:

- Have had a permit from Oregon, another state, or the District of Columbia for **at least six months**. If you do not have an Oregon permit, you must take the Driver Knowledge Test. Holding an out-of-state permit for a period of less than six months does not “count” toward the six month timeframe.
- Certify and have your parent or legal guardian certify that you have either:
 - 50 hours of supervised driving experience and have taken an ODOT-approved traffic safety education course. (Visit <http://whydrivewithed.com/providers.php> for a list of providers.) You must present the original course completion certificate when you apply for your provisional license. **OR**
 - 100 hours of supervised driving experience.

For your driving experience to meet this requirement, it must have been supervised by someone at least 21 years of age who had a valid license for at least three years.

- Pass a Safe Driving Practices Test. There is no fee for this test.
- Pass a behind-the-wheel drive test.

If you are 16-17 years of age and already have a valid license from another state, you are not required to have a permit for six months or certify supervised driving experience. DMV may also waive the behind-the-wheel drive test. You must pass the Driver Knowledge Test and the Safe Driving Practices Test. The provisional license restrictions still apply once you receive your provisional license.

Restrictions on a Class C Provisional License

It is unlawful to operate a motor vehicle while using a mobile communication device if you are under 18 years of age. This includes texting or talking on a cell phone, even with a hands-free accessory.

For the first six months you cannot drive with a passenger under 20 years of age who is not a member of your immediate family AND you cannot drive between midnight and 5 a.m. unless for a reason in the list of exceptions.

For the second six months you cannot drive with more than three passengers under 20 years of age who are not members of your immediate family AND you cannot drive between midnight and 5 a.m. unless for a reason in the list of exceptions.

Exceptions to driving between midnight and 5 a.m. for the first year:

- Driving between home and work.
- Driving between home and a school event for which no other transportation is available.
- Driving for employment purposes.
- When accompanied by a licensed driver who is at least 25 years of age.

The passenger and night driving restrictions apply for one year or until you turn 18, whichever comes first. The passenger restrictions do not apply while you are driving with an instructor as part of a certified traffic safety education course, or with a parent or stepparent who has valid driving privileges.

Other Privileges

DMV also issues the following driving privileges:

- **Mopeds** - You can operate a moped with a Class C license or a moped-restricted license. (See the *Oregon Motorcycle & Moped Manual*.) If a bike is more than 50cc **or** if it goes over 30 mph on level ground, it is not considered a moped and you need a motorcycle endorsement to operate it.

- **Motorcycles** - To operate a motorcycle, you must have a motorcycle instruction permit or a motorcycle endorsement. (See the *Oregon Motorcycle & Moped Manual*.)
- **Commercial driver licenses (CDL)** - To operate certain trucks and buses, or vehicles carrying passengers or hazardous materials, you must have a commercial driver license. (See the *Oregon Commercial Motor Vehicle Manual* for more information.)

Identification (ID) Cards

DMV issues non-driver ID cards to Oregon residents who do not have a valid license or permit and who need some form of photo identification. You must show DMV the same identification documents to obtain an ID card as are required to obtain a license. You cannot have both a license or permit **and** an Oregon ID card.

How To Apply

- Complete an application.
- Present proof of legal presence, full legal name, identity, and date of birth.
- Provide your Social Security Number on the application for verification with the Social Security Administration.
- Present proof of your current residence address.
- Successfully complete required knowledge, drive, and vision tests.
- Pay applicable fees.
- If you are under 18 years of age, comply with provisional licensing requirements.

The Application Process

You must complete an application. This form is available at all DMV offices or at www.OregonDMV.com.

If you are under 18 years of age, you must have a parent or legal guardian's signature on all applications. Proof of legal guardianship is required. If you are emancipated or married, a parent or legal guardian signature is not required, but you must bring the legal document proving your emancipation or your marriage.

As part of the application process, DMV will check your driver record through a national computer system. If your privileges are suspended, revoked, or canceled in Oregon or any other state, you will need to take care of the problem before Oregon DMV can issue you a driving privilege.

If you are convicted of giving a false statement on your application, using a false or fictitious name or document, or giving a false address or age, you may be fined, sentenced to jail, or both. DMV will suspend your driving privileges for one year due to a conviction or if DMV determines you did any of the above.

Proof of School Enrollment, Completion, or Exemption

If you are under 18 years old and applying for a first-time Oregon driving privilege, you are required to show proof of school enrollment, completion or exemption.

A completed *Statement of Enrollment* (Form 735-7185) is used to provide proof of enrollment and must be obtained from your school, school district or educational service district. If you plan to apply when school is out, you need to get a completed form from your school while it is open. A student body card or report card is not acceptable as proof of school enrollment. For home-schooled students, your Education Service District (ESD) office can provide you with a completed *Statement of Enrollment*.

Acceptable proof of completion includes a high school diploma or General Education Development (GED) certificate.

Proof of Legal Presence, Full Legal Name, Identity, and Date of Birth

You are required to present acceptable proof of legal presence, full legal name, identity, and date of birth any time you conduct business at DMV related to issuance of a license, permit, or identification card. Documents presented as proof must be original or certified copies from the issuing agency.

Acceptable proof of **legal presence, full legal name, identity, and date of birth** includes:

- U.S. or U.S. Territorial government-issued birth certificate (hospital issued birth certificates and baptismal records are not acceptable).
- U.S. passport or passport card, valid or expired no more than 5 years.
- U.S. territorial passport, valid or expired no more than 5 years.
- Tribal ID card from a federally recognized tribe located in Oregon or a federally recognized tribe with an Oregon affiliation, approved by DMV.
- Certificate of Naturalization.
- Certificate of Citizenship.
- Arrival/Departure Record (I-94, CBP I-94A or I-797A) with the appropriate entry endorsement from the Department of Homeland

Security (USCIS) or Customs and Border Protection (CBP) accompanied by a valid, unexpired foreign passport.

- U.S. Department of Homeland Security (USCIS) issued documents, not expired, (I-551, I-688, and I-766).
- Re-entry Permit form (I-327).
- Refugee Travel Document form (I-571).

For a current list of acceptable documents visit www.OregonDMV.com.

Proof of Current Full Legal Name

You are required to present proof of your full legal name. Your full legal name is the name recorded on the proof of legal presence document. If your current full legal name is different than the name shown on your proof of legal presence, you will be required to present additional proof of identity or legal name change documents.

Examples of acceptable identity documents that can be used to prove your current full legal name include: current driver license, permit, or identification card; military identification or common access card; or an out of state license, permit, or identification card. For a complete list of acceptable identity documents visit www.OregonDMV.com.

Acceptable proof of legal name change includes: an official government-issued marriage certificate/license; certificate of registered domestic partnership issued by vital statistics; U.S. court issued divorce decree; judgment of dissolution or annulment of marriage or domestic partnership; adoption decree; or court ordered name change. All documents must be signed by a government official of the issuing agency and include a stamp or seal signifying that the document has been filed with the state and/or county.

Social Security Number

You are required to provide your Social Security Number (SSN) issued by the U.S. Social Security Administration on the application. The SSN you provide will be verified with the Social Security Administration.

If you are not eligible for a SSN, you are required to provide proof of ineligibility and sign a Statement of Not Eligible for Social Security Number form. If you knowingly supply a false statement, you may be fined, imprisoned or both and DMV will suspend your driver license, permit, or identification card.

The SSN on an application is confidential information. It will not be printed on your driver license, permit, or identification card and will not

be released on DMV records. Access to your SSN is allowed only to qualified government agencies.

Proof of Address

You must present one document to prove your current residence address when applying for a driving privilege or identification card. Oregon law allows you to use a mailing address, such as a post office box or business address, in addition to a residence address, but never in place of one.

Acceptable proof of **residence** address includes:

- A person who resides at the same address as you, such as your parent, legal guardian, spouse, domestic partner, or roommate, may certify your residence address. The individual must appear in person with you and show acceptable proof of their residence address.
- Any mail from a business or government agency containing your first and last name. Personal mail, such as mail from family, friends, yourself or neighbors is not acceptable. Mail from DMV cannot include a mailing address that is different from your residence address. Mail forwarded by the U.S. Postal Service, such as a yellow forwarding sticker, computer printed address change, or stamped address change is not acceptable.
- A utility hookup order or statement of account dated within 60 days of application.
- An Oregon vehicle title or registration card on which you are listed as the first registered owner and that contains your current residence address only. It is not acceptable if it contains a mailing address.
- A document from the acceptable proof of legal presence, identity, and date of birth list that contains your current residence address.
- A mortgage document, such as property tax, payment statement or closing document dated within the last year.
- A payment booklet dated within the last year.
- Oregon Voter Notification Card, Selective Service card, medical or health card.
- An educational institution transcript for the current year.
- An unexpired professional license issued by a government agency in the U.S.

All documents serving as proof of legal presence, full legal name, identity, date of birth, and residence address must be original or certified copies. DMV has discretion to require additional proof.

These requirements can change. Be certain you possess documents that are acceptable before you come to DMV. Please check DMV's website at www.OregonDMV.com or contact us at (503) 945-5000.

Photographs

When you go to a DMV office to apply for a license, permit, or identification card, be prepared to have your photo taken. Standards are in place to ensure that a quality photo is taken of each applicant for the purpose of identification and photo comparison.

Hats and glasses, including prescription glasses, are not allowed. You may not wear face paint, stickers, or other temporary substances or materials that cover or distort all or part of the face or contact lenses that significantly change the appearance of the eye.

Interim Card

If you meet all the requirements to obtain an Oregon driver license, permit, or identification card, you will be issued an interim card at the DMV office. Your permanent license, permit, or ID card will be produced in a central location and will be mailed to the address you provide at the time of application. It is important that your mailing address is correct. You should receive your permanent card within 5 to 10 business days.

Renewals

You must renew in person at a local office. To renew a license, permit, or identification card, you must present documentation proving legal presence, full legal name, identity, date of birth, and current residence address in addition to paying the renewal fee. You will also have to provide your social security number on the application.

If you are 50 years old or older, you will be required to take and pass a vision screening test at the time of renewal.

If your license or instruction permit is expired over one year you can not renew it. You will need to apply for an original license or permit, including taking and passing all tests. Refer to the "How to Apply" section earlier in this manual.

Replacements

DMV will issue a replacement driver license, permit, or identification card if:

- Your license, permit, or identification card is lost, stolen, or destroyed.
- Your residence address changes and you choose to get a new card.
- You have a name change.
- You are exchanging a valid-without-photo license for a license or identification card with a photograph.
- You are replacing a license or identification card with an error.
- You are obtaining a license or identification card after reinstatement of a suspension.
- You are replacing a license or identification card confiscated by law enforcement or the courts and you once again have become eligible for driving privileges.

When applying for a replacement license, permit, or identification card you must present documentation proving legal presence, full legal name, identity, date of birth, and current residence address in addition to paying the replacement fee prior to issuance.

Name and Address Changes

If your name or address changes, **you must notify DMV within 30 days of the change.**

To change the name on your license, permit, or identification card, you must bring proof of your current full legal name in addition to any proofs of identity and date of birth required and the replacement fee to a DMV office and apply for a replacement license, permit, or identification card.

To change your address, notify DMV by mail, on the web at www.OregonDMV.com, or at a DMV office. DMV will mail you an address change sticker to affix to your license, permit, or identification card. There is no charge for an address change sticker.

To receive a replacement with your new address on it, you must bring proof of the address change (Page 8), in addition to any proofs of identity and date of birth required and pay the replacement fee at your local DMV office.

Organ, Eye, and Tissue Donation

Anyone at least 15 years of age can sign up on the organ, eye, and tissue donor registry. DMV will add a “D” restriction code to your license, permit, or identification card. The ability to be a donor is not determined until the time of death and the criteria for donation can change due to medical research. Everyone who registers should inform their family of the decision to be a donor.

You may also register online or obtain more information about organ, eye, and tissue donation for transplant at www.donatelifenw.org or calling (800) 452-1369.

Voter Registration

If you are 17 years of age or older, you may register or re-register to vote when you are issued a license, permit, or identification card. DMV will forward your voter registration application to the registrar in your county of residence.

Veteran Designation

If you are a veteran you may request that DMV add a veteran designation on your license, permit, or identification card. You must present a Certification of Release or Discharge from Active Duty (Form DD214) or a Correction to DD214 (Form DD215) as proof that you are a veteran. The document presented must show that you were discharged under honorable conditions. If you were discharged before 1950, a separation document issued by a branch or department of the US Armed Services is acceptable. You may add the veteran designation for no additional cost anytime you apply for an original, renewal or replacement license, permit, or identification card.

Examinations

For an original driving privilege of any type or upgrade to a different class, DMV will test you:

- Vision
- Driving Knowledge
- Driving Skill

If you are 16 or 17 years old, you must also pass a Safe Driving Practices Test.

You must **pay test fees prior to testing**. (See Fee Schedule, Page 2.) If you fail a knowledge or drive test, you will need to **pay the test fee each time you repeat the test**. Every time you test, DMV requires you to present proof of identity, and date of birth. However, before DMV can issue

a license, permit, or identification card proof of legal presence and current residence address is required.

DMV may waive the drive test for new residents surrendering a valid out-of-state license or an out-of-state license that is expired less than one year. If you no longer have the out-of-state license in your possession, you may be required to obtain a letter from your previous state verifying the expiration date.

You may take the vision, knowledge, and drive tests at most regular DMV offices. For more information, call the phone numbers listed on Page 117, or visit www.OregonDMV.com.

Vision

DMV will check your eyesight to confirm you can see well enough to drive safely. DMV conducts tests for visual acuity and field of vision. If you take the test while wearing glasses or contacts, your driving privilege will carry a restriction for corrective lenses.

If the test shows your eyesight does not meet the licensing standard, DMV may issue your driving privilege for daylight driving only. DMV may also require an examination with a vision care specialist before your driving privilege is issued.

Driver Knowledge Test

This test asks questions about road signs, traffic laws, and other information a driver needs to know. This manual includes all the information necessary to pass this test. It is a multiple-choice test with 35 questions. To receive a passing test score of 80%, you must correctly answer 28 questions. For a sample knowledge test, see Page 115, or visit www.OregonDMV.com.

Safe Driving Practices Test

This is an additional knowledge test required for a person under 18 years of age applying for a driver license. It checks your knowledge of safe driving practices gained through driving experience and information covered in this manual. Before taking this test, it is a good idea for you to read the manual again.

Testing Rules and Guidelines

- All knowledge tests are closed book. With permission, you may use a foreign language translation dictionary.
- Only testers are allowed in the testing area, except for authorized interpreters.

- Knowledge tests are given on a touch-screen monitor. The test is available in several languages, with or without audio assistance. If you require a special accommodation to take a knowledge test, please contact your local office.
- During the test there is **no** talking, cell phone use, operation of any electronic devices, writing or note taking, or cheating of any kind. If you do not follow the testing rules and guidelines or it is determined that you are cheating, your test will be stopped immediately. You will not be allowed to test again for 90 days.
- Do not allow someone else to take a test for you. Your driving privileges will be suspended if DMV determines someone else has taken a test for you.
- Check office hours prior to taking your test. Although you do not need an appointment to take a knowledge test, unless you need special accommodation, you must be assisted at the counter at least one hour before closing time. Note that smaller offices may close during lunch hours. See www.OregonDMV.com for more information on office testing hours.
- Each test has a mandatory waiting period between failures. If you fail your Driver Knowledge Test or Safe Driving Practices Test, you must wait at least one day before trying again. If you fail your test four or more times, however, you must wait at least 28 days before taking the test again.

Drive Test

During the behind-the-wheel drive test, you demonstrate your driving skills and how you obey traffic rules, highway signs, and signals. The test includes turning, signaling, backing, lane changes, speed control, road courtesy, and general driving ability.

DMV requires you to show evidence of insurance for your vehicle before the drive test. Proof of insurance includes a valid insurance card with specific information for the vehicle you will use on the drive test. If you do not have the necessary insurance information, you will have to reschedule the drive test.

The driver examiner will inspect your vehicle to make sure the vehicle equipment needed during the drive test is safe, legal, and in working order. Requirements include a working passenger door handle, a reasonably clean front passenger seat, and valid license plates or a temporary permit, along with equipment required for legal operation of the vehicle. (See Mandatory Vehicle Equipment, Page 109.) If your vehicle is not properly

registered or does not pass the vehicle inspection, you will have to reschedule the drive test.

Tips for Taking the Drive Test

- Only you and the examiner can be in the vehicle during a drive test. Interpreters, family, friends, or pets cannot be in the vehicle during a test.
- Remove weapons from your vehicle before taking a drive test. Store them at home or at some other safe location.
- Turn off any electronic devices in your vehicle, such as the radio, cell phone or pagers. Remove objects from the dashboard and rearview mirror.
- If you are under 18 years of age and you fail the drive test, you must wait 28 days after each failure before retaking the test. You must have a valid Oregon permit for 28 days between tests. If you fail a fifth test, you must wait one year before taking another test.
- If you are 18 years of age or older and you fail the drive test, you must wait seven days before taking your next test. If you fail the second time, you must wait 14 days before the third test. Subsequent tests may be taken 28 days apart. If you fail your fifth test, you must wait one year before taking another test.

Drive tests are conducted by **appointment only**. To schedule a drive test appointment, call the phone numbers listed on Page 117, or on DMV's website at www.OregonDMV.com.

Section 2

Highway Signs, Signals, and Markings

Oregon’s traffic signs, signals, and pavement markings follow the national standards. Signs often use easily recognized symbols or pictures rather than words. You must obey all official highway signs, signals, and markings unless you see a police officer or road worker redirecting traffic.

Signs

Each type of sign has a special color to help you recognize the sign at a glance. The colors are illustrated below on the left. In addition to color, the shape of a traffic sign helps you identify the sign and what you must do to obey it. In poor visibility conditions, such as heavy fog, you may be able to make out only the shape of a sign. It is important for drivers to get to know both the colors and shapes of highway signs.

Regulatory Signs—Prohibitive_____

Intersection Traffic Control Signs

Intersections may be dangerous. Traffic control devices, such as signs that prohibit certain actions or movements, are shown on this page. These signs help increase safety by controlling the flow of traffic through intersections. Remember: At intersections, red means stop, yield, do not enter, or wrong way.

STOP—OCTAGON: This eight-sided sign means just what it says—STOP. You must stop at a marked stop line or crosswalk on the pavement, if there is one. If there is no stop line or crosswalk, stop before the unmarked crossing area. If there are no pedestrians, pull forward until you can see traffic coming from your left and right, but before you get into the intersection. You may cautiously drive through the intersection or enter the intersection and make your turn, after looking both ways for oncoming traffic. Yield right of way to traffic in the intersection or close enough to be a hazard (including people walking or riding bikes).

YIELD—TRIANGLE: This sign means you should reduce speed and, if needed for safety, stop the same as you would for a stop sign. Yield right of way to traffic in the intersection or close enough to be an immediate hazard.

DO NOT ENTER—SQUARE: This sign warns you not to enter a road or freeway in the wrong direction. You will see this sign if you are going the wrong way.

The signs below prohibit certain actions. When you see a sign with a red circle and a red slash mark across a black arrow or symbol, it means do not do whatever is shown.

No Left Turn

No Right Turn

No U Turn

Regulatory Signs—Other_____

These signs tell you what to do. They show the driver's maximum speed or other required action. The signs shown are examples of regulatory

signs, but there are many more such signs in use. Regulatory signs are rectangular with black words or symbols on a white background. They may be posted alone, with other traffic signs, or with traffic signals. You must obey the rules on all regulatory signs.

Speed

This indicates the maximum speed in miles per hour. It begins where this sign is posted and ends where a different speed sign is posted. Read Section 3 for more information on speed regulations.

Right Turn Permitted Without Stopping

This sign is displayed below stop signs. Traffic turning right may turn without stopping. Other traffic must stop and yield right of way.

Keep Right

A traffic island, median or obstruction divides the road ahead. Keep to the side indicated by the arrow.

Do Not Pass

This sign indicates that you may not pass because sight distance is restricted or other conditions make overtaking and passing unsafe.

No Turn on Red

You may not turn during the red light. You must wait for the signal to turn green.

One Way

Traffic flows only in the direction of the arrow.

Lane-Use Control

These signs are used where turning movements are required or permitted from lanes as shown.

Center Lane Turn Only

Share the center lane for left turns from both directions.

Railroad Crossbuck Assembly

These signs identify a railroad crossing. You must YIELD or STOP as posted.

Warning Signs

Warning signs alert you to possible hazards or a change in road conditions ahead. As a driver, you are ultimately responsible for recognizing and reacting correctly to changing conditions.

There are many yellow warning signs. Not all warning signs are shown here.

Pedestrian Crossing

Be alert for people crossing your path. Slow down and be ready to stop. This sign may have yellow flashing lights to indicate the presence of pedestrians.

Right Curve (with safe speed indication)

There is a curve ahead to the right. A suggested safe speed for the curve may appear just below the sign.

Multiuse Path Crossing

Bicyclists and pedestrians regularly cross the road in the area. Drive with caution and be ready to stop.

Sharp Right Turn

There is a sharp turn to the right in the road ahead.

Crossroad

A four-way intersection is ahead. Be alert for cross traffic entering the roadway.

Railroad Advance

A railroad crossing is ahead. Look, listen, and slow down because you may have to stop.

Side Road

A "T" intersection is ahead. Be alert for vehicles entering the roadway from the left or right as shown on the sign.

Winding Road

The road ahead is winding, with a series of turns or curves.

Two-Way Traffic Ahead

The one-way street or roadway with a median or divider in the middle joins a two-way roadway ahead. You will then be facing oncoming traffic.

Reversing Curves

The road ahead curves to the right, then left.

Divided Highway Begins or Ends

A median or divider splits the highway into two separate roadways, and each roadway is one-way. Keep to the right. The signs are opposite of each other and determine the beginning or end of a divided highway.

Advisory Speed

States the safe speed on a freeway entrance or exit ramp. Slow down to the speed shown.

Signal Ahead

Traffic signal lights are ahead. Slow down and be ready to stop.

Chevron

A sharp change in the direction of the road is at the sign, such as a sharp curve that is not completely visible or a lane swerves around an obstacle in the road.

Roundabout Ahead

There is a roundabout (intersection) ahead. Slow down and prepare to yield to traffic in the roundabout (See Pages 41-43).

Stop Ahead

There is a stop sign ahead. Slow down and prepare to stop.

Reduced Speed Limit Ahead

There is a reduced speed limit ahead. Prepare to slow down.

Deer

Deer often cross the road in this area. Be alert. Slow down if you see deer or other wildlife.

Merge

Traffic is merging from the side shown on the sign. Drivers on the through lane have the right of way, but drivers in both lanes are responsible for merging smoothly.

Low Clearance

The overpass ahead has a low clearance. Do not proceed if your vehicle is too tall to pass under it.

Lane Reduction

The indicated lane ends soon. Drivers in that lane must merge into the through lane. Drivers in the through lane should allow vehicles to merge smoothly.

Slippery When Wet

The pavement is unusually slick when wet. Reduce speed. Do not brake hard or change direction suddenly. Increase the distance between your vehicle and the vehicle in front of you.

Hill

A steep grade is ahead. Check your brakes before going down the hill. Expect slow moving trucks and other large vehicles.

Work Zone Signs

Orange signs are used in temporary traffic control zones, such as for road-work or emergency response zones. **Slow down and pay complete attention when you see these signs.**

A sign for a flagger ahead may show a symbol of a flagger holding a sign or the words: “FLAGGER AHEAD.”

Flaggers use signs and hand signals to tell you which direction to travel, to slow down, or stop. Follow their instructions.

Drums, cones, tubes, and barricades are used to keep traffic out of roadwork areas. Along with signs and road markings, they guide you safely through the work area. Obey them as you would any other traffic control device.

Barriers may be used to keep drivers from entering closed roads or other areas where it is dangerous to drive.

School Speed Zone Signs

A school speed zone is a section of street or road where a reduced speed of 20 mph applies and is defined by school speed signs.

The following apply to school zones:

- The school speed zone begins at the SCHOOL SPEED LIMIT 20 sign and ends at the END SCHOOL SPEED ZONE sign or other posted speed sign.
- Some beginning school zone signs are marked with flashing yellow lights in addition to the speed signs.
- Signs will be posted to notify you when the reduced speed applies or if the reduced speed applies when children are present.
- Signs may be posted to notify you that traffic fines are higher in a school zone.

Other school signs are pentagon-shaped warning signs. If this sign includes **AHEAD**, you are approaching a school crossing. If it has an **ARROW**, you are at a school crossing. If it includes **SCHOOL** or has no other sign attached, you are approaching a school zone or school area. Slow down. Look for children and be ready to stop. Remember: Children are often very unpredictable.

The signs shown above are a bright yellow/green color. They may also be yellow.

See School Zones (Page 81) for additional information.

Railroad Crossing Signs and Signals

The railroad advance sign (Fig. A) has a special shape to give you advance warning that a railroad crossing is ahead. It means look, listen, and slow down because you may have to stop. Remember: A train may come at any time! Pay attention to crossing signals and obey them.

A railroad crossbuck assembly (Fig. B) is a regulatory sign used at the crossing itself. It has the same meaning as the YIELD or STOP sign displayed. If there is more than one track, a sign below the crossbuck indicates the number of tracks.

Some crossings also have gates with the flashing red lights (Fig. C). Stop before the gates lower across your side of the road. Do not try to beat the gates or go around gates that have lowered or are going up. It is against the law and dangerous to go around a gate or cross the tracks when a signal is flashing.

Route, Guide, and Information Signs

Route signs show you which route you are on and if the road is an interstate highway, U.S. route, or state highway.

The green signs shown are examples of guide or information signs. These signs route you off a highway at the correct exit or show you the direction of roads or cities. The number on an exit sign helps you know which exit you need to take.

Safety Corridors

Safety corridors are designated stretches of state and local highway with more fatal and serious injury crashes than the statewide average for that type of roadway. Drivers are required to pay extra attention and carefully obey all traffic laws when driving in these areas. Signs identifying safety corridors may include diamond shaped flags to increase driver awareness and signs telling drivers to turn on their lights for safety. Traffic fines double in safety corridors when posted.

Historic, Cultural, and Recreational Signs

Brown signs point to historic and cultural locations. They also point to scenic areas, picnic grounds, and parks.

Motorist Service Signs

Blue signs tell you about services or facilities along the highway. These signs may indicate gas, food, and lodging are available at the next exit, a rest area is ahead, or a phone is available. A blue sign also may indicate the road to a hospital. A sign with a wheelchair symbol means a facility or parking area is accessible to a person with a disability.

Traffic Signals

Traffic signals indicate the right of way for drivers and pedestrians at some intersections and mid-block crosswalks.

If a signal appears dark, such as during a power failure, **stop as you would if there were stop signs in all directions** or the same as a four-way STOP intersection. When a traffic signal is out of order and flashes yellow or red, you must obey that signal appropriately, the same as any other flashing signal.

Steady Red - A steady red signal means STOP. Stop before a stop line on the pavement. If there is no stop line, stop before entering the nearest crosswalk or before entering the intersection if there is no crosswalk. Stop and remain stopped until the signal changes, except for allowed turns on red. Pedestrians facing a red light must not enter the street unless a pedestrian signal directs otherwise.

You are allowed to make the following turns on red after coming to a full stop unless a sign or police officer states otherwise.

- When entering a two-way street, you may cautiously turn right.
- When entering a one-way street, you may cautiously turn right or left in the direction of traffic.

Always yield to pedestrians, bicyclists, and traffic in the intersection when making an allowed turn on red.

Flashing Red - A flashing red signal means the same as a stop sign. Come to a complete stop. Look both ways and to the front, yield to traffic and pedestrians, and proceed when it is safe to do so.

Steady Yellow - A steady yellow signal warns you that the signal is about to turn red. Stop before entering the intersection. If you cannot stop safely, you may then drive cautiously through the intersection. Cautiously means slowly and carefully. Pedestrians facing a yellow light must not start across the street unless a pedestrian signal directs otherwise.

Flashing Yellow - A flashing round yellow signal means slow down and proceed with caution.

Steady Green - A green signal means go. Cautiously enter the intersection. Look both ways for oncoming or cross traffic that may run a red light. Be aware of any vehicles, bicycles, or pedestrians remaining in the intersection before you move ahead.

All movements—straight ahead, left or right turns—are permitted, unless prohibited by a sign. Remember: If you are making a left or right turn, you must yield to oncoming traffic and pedestrians. Pedestrians facing a green light may cross the street in a marked or unmarked crosswalk, unless directed by other signs or a pedestrian signal.

Red Arrow - A steady red arrow means **STOP**. Stop and remain stopped until the signal changes, except for allowed turns on red. The same turns allowed for a steady red signal are allowed for a red arrow. (See Page 24.)

Yellow Arrow - A steady yellow arrow warns you that the signal is about to turn red. Stop before entering the intersection. If you are within the intersection or cannot stop safely you may cautiously complete the turn and clear the intersection. Cautiously means slowly and carefully.

Flashing Yellow Arrow - A flashing yellow arrow means that you may make the movement indicated by the arrow, but you must first yield to pedestrians and oncoming traffic. Oncoming traffic has a green light. You may cautiously enter the intersection only to make the movement indicated by the flashing arrow.

Green Arrow - A steady green arrow means you have the right-of-way and may make the movement indicated by the arrow. Oncoming traffic must stop.

The following examples show the most common arrangements for traffic lights that include arrows. These signals typically are for left turns, but you may see signals using right turn arrows.

Ramp Meters

Ramp meters are placed on freeway on-ramps to help prevent slowdowns and stop-and-go traffic conditions. Ramp meters look like a traffic signal you see at an intersection, but only operate during certain times of the day.

When operating, ramp meters alternate between red and green lights every few seconds. Only one vehicle can pass each time the green light comes on. For multi-lane on-ramps, each lane has a ramp meter.

Ramp meters will appear dark when not in use. Do not stop at a dark ramp meter.

Pedestrian Signals - Don't Walk/Walk

These are special stop and go signals for pedestrians. Pedestrians facing a WALK or “walking person” signal (white) may legally start to cross the street. If a DON'T WALK or “raised hand” signal (orange) is flashing or showing, pedestrians may **not** start to cross the intersection. Pedestrians in the crosswalk when the DON'T WALK or “raised hand” signal begins flashing should continue crossing the street.

Pavement Markings

Markings painted on the road tell you where to drive, inform you about conditions ahead such as a stop or crosswalk, or indicate what kind of traffic is allowed.

Yellow Markings are used to separate traffic moving in opposite directions (center line) and to mark the left edge of one-way roads and ramps, two-way left turn lanes, and painted medians.

- **Solid yellow line** - used to mark the left edge of one-way roads and ramps. When driving, the yellow line should always be to your left.

Solid Yellow Line

- **Broken yellow line** - used to mark the center of a two-way road used for traffic traveling in opposite directions where passing is permitted for both directions of travel. (See Overtaking and Passing, Pages 44-47.)

Broken Yellow Line

- **Double line consisting of a yellow solid line and yellow broken line** - used to mark a center line where passing is permitted for one direction of traffic, but not the other. If the solid yellow line is in your lane, it means you are not allowed to pass. Do not cross a solid yellow line on your side of the road to pass another vehicle. (See Overtaking and Passing, Pages 44-47.)

**Double Yellow Lines
(Solid and Broken)**

- **Double solid yellow line** - used to mark a center line where passing is prohibited for both directions of traffic. The solid yellow line in your lane means you are not allowed to pass. (See Overtaking and Passing, Pages 44-47.) A double solid yellow line is also used to mark a painted median.

**Double Solid
Yellow Line**

- **Two-way special left turn lane** - provided for making left turns. If a two-way left turn lane has been provided, do not make a left turn from any other lane. Enter the two-way left turn lane just before you want to make the turn. If you enter too soon, you may interfere with another driver's use of the lane. Wait in the left turn lane until traffic clears and you can safely complete the left turn.

You may turn from a side street or driveway into a two-way left turn lane and stop to

wait for traffic to clear before merging into the lane to your right.

Make sure the left turn lane is clear in both directions before turning into the lane. While waiting to merge into traffic, you should be alert for vehicles driving head-on in the same lane wanting to make a left turn. It is illegal to travel in a median with double yellow lines or a two-way left turn lane. Do not use these lanes to speed up to merge with traffic or for passing cars to access a turn lane at an intersection.

Two-Way Left-Turn Lane

- **Painted median with double solid yellow lines on both sides** - the area between two directions of travel on the same roadway. You may make a left turn across such a median into an intersection, alley, private road, or driveway after waiting for oncoming traffic to clear. Unlike a two-way left turn lane, you may not use a painted median as a refuge to drive into.

Painted Median

- **Yellow diagonal stripes** - used within a painted median to inform you of fixed objects in the road ahead or other areas that are prohibited from vehicle use. It is illegal to use or make a turn across a painted median with yellow diagonal stripes.

Yellow Diagonal Stripes

White Markings are used to separate lanes of traffic flowing in the same direction as well as to mark the right edge of travel lanes. It also is used for crosswalks, stop lines, symbols, and words.

- **Solid white line** - used for an edge or fog line. They are a guide to help drivers stay on the road, especially at night or in bad weather.
- **Wide solid white line** - used to channel or direct traffic into specific lanes or at intersections and to separate bike lanes from traffic lanes. Crossing a wide solid white line is permitted but discouraged.

Solid White Line

Wide Solid White Line

- **Broken white line** - separates lanes for traffic going in the same direction (such as one-way streets). Crossing a white broken line is permitted with caution.

Broken White Line

- **Dotted white line** - short dotted lines placed closer together than a broken line. Crossing a dotted line is permitted with caution. Depending on where they are used, they convey a specific message:

- When used prior to an exit ramp or intersection, it informs you that the lane you are traveling in will not continue on the same route, such as a right-turn only lane or an exit only lane on the freeway. If you do not change lanes, eventually you will be required to make a turn at an intersection or exit the freeway.
- When used at a freeway entrance ramp, it informs you that you are entering the freeway and **MUST** merge into traffic.
- When used within an intersection, it will help guide you through the intersection into the proper lane.

Dotted White Line

- **Double solid white line** - means you are not allowed to change lanes. Stay in the lane you are in until the lane separation line changes back to the normal white broken line.
- **Crosswalk** - noted by white lines that outline an area where pedestrians cross the roadway. Drive with caution and be ready to stop when a pedestrian is in the crosswalk. Remember that every corner is a crosswalk, whether it is marked or unmarked. (See Pedestrians, Pages 79-80.)

*Double Solid White Line
(No Lane Change Line)*

Crosswalk

- **Stop line** - a solid white line across your lane to show the point at which you are required to stop.

Stop Line

- **Yield line** - a row of triangles in your lane, pointing toward your vehicle to indicate the point at which you are required to yield.

Yield Line

- **Bike lanes** - Identified by a wide solid white line with a bicycle symbol or a bike lane sign. They are usually located near the edge of the road. Bicycles must travel in the same direction as adjacent traffic. You must yield to bicycles in the bicycle lane. You may turn across a bicycle lane but may not drive in the bicycle lane when approaching a turn.

Bike Lane

- **White chevrons** - may be used to inform you of fixed objects in the road ahead or other areas that are prohibited from vehicle use.

White Chevrons

Railroad Crossings

Railroad crossings have pavement markings that include a large “X”, the letters “RR”, a no-passing zone, and a stop line. Railroad crossing collisions should not happen. When they do, it usually means drivers are not paying attention to signs, pavement markings, and other warning devices. Trains move much faster than they appear. Do not try to cross the tracks unless you can get in the clear on the other side well ahead of the train’s arrival at the crossing. Do not try to beat the train. Never stop on tracks, even for a moment.

Signs and signals are used to mark railroad crossings. When you see one of them, slow down, look, and listen because you may have to stop. Remember: Trains are large and heavy and cannot stop quickly!

Stop before railroad tracks when:

- Flashing red lights are activated.
- A crossing gate is lowered.
- A flagger signals you to stop.
- A train is clearly visible or is so close to the crossing that it would be hazardous for you to try to cross.
- A stop sign is posted, even if you do not see a train coming.

When required to stop, do so at the clearly marked stop line. Some collisions occur when drivers stop on or too close to a track. If there is no stop line, stop at least 15 feet from the nearest rail.

After stopping, do not start across the tracks until you are sure you can do so safely. At crossings with multiple tracks, look carefully to see if a second train is coming on another track from either direction. **It is illegal to go through, around or under a crossing gate or barrier that is down or is being opened or closed.**

Some vehicles, such as school buses or trucks carrying hazardous materials, must stop at all railroad crossings. If you are following this type of vehicle, be prepared to stop.

Light Rail Trains and Streetcars

Light rail trains and streetcars run on tracks in the roadway. Overhead wires usually power them. You need to exercise caution when crossing rail tracks or sharing the road with a light rail train or streetcar. These vehicles cannot stop quickly or swerve out of the way of cars.

When driving on a street shared by light rail or streetcars:

- Wait for the left turn signal—a train or streetcar may be coming from behind on your left.
- Check for trains before changing lanes. Do not swerve suddenly into a lane with tracks to pass another vehicle.
- When parking on roadways with light rail or streetcars, park behind the line separating the parking area from the track to avoid being struck by a train or streetcar. If no stripe is present, allow at least 4 feet outside of the rails.
- Use caution when passing a stopped train or streetcar and watch for pedestrians. Passengers unloading from the train may cross in front of the train into your lane of traffic.
- Pay special attention to bicyclists traveling along or crossing rail tracks. Rails can cause bicyclists to lose control.

When approaching rail tracks at an intersection:

- Slow down and look both ways before crossing.
- **Never** stop on the track or within the area protected by the crossing gates. Stay behind road markings.
- Do not go around crossing gates when they are down.
- For non-gated rail crossings, stay well behind the stop lines marked on the pavement.
- **Never** turn in front of an approaching light rail train or streetcar. Do not try to beat the train through the intersection. Trains cannot stop quickly.

Section 3

Rules of the Road

The rules of the road are those laws and practices that provide safe and efficient movement of vehicles. They include such things as starting, signaling, turning, overtaking, passing, and stopping.

Even on a short trip, you may be faced with dangerous driving conditions. Statistics show that half of all vehicle crashes occur within 25 miles of home.

The following will help you avoid the need to make quick decisions and sudden moves:

- Learn the traffic rules and follow them.
- Be prepared to yield to others to avoid a crash.
- Always watch carefully for advance warning and information signs.
- Be a courteous driver. Be predictable; communicate clearly and early. Anticipate other vehicles' movements and plan ahead.

Speed Regulations

The speed at which you drive determines how much time you have to act or react and how long it takes to stop. The higher the speed you are traveling, the less time you have to spot hazards, judge the speed of other traffic, and react to conditions.

The Basic Rule Law

The basic rule states **you must drive at a speed that is reasonable and cautious for existing conditions**. The basic rule applies on all streets and highways at all times.

To obey the basic rule, you need to think about your speed in relation to other traffic, pedestrians, bicycles, the surface and width of the road, hazards at intersections, weather, visibility, and any other conditions that could affect safety. Use posted speed signs to help you determine what is a reasonable and prudent speed for present conditions.

If you drive at a speed that is unsafe for existing conditions in any area, at any time, even if you are driving slower than the speed limit, you are violating the basic rule. The basic rule does not allow you to drive over the speed limit.

Speed Limits

In addition to the basic rule, Oregon has maximum speed limits inside city limits, school zones, and on interstates. A speed limit is the maximum speed considered safe for the area under ideal driving conditions. You may be cited if you drive at a speed above those limits. Fines are higher and your driving privileges may be suspended if you drive more than 30 miles per hour over the speed limit or 100 miles per hour or greater.

The following speeds are set in law for the specified areas, whether posted or not. They apply unless some other speed is posted. Speed signs may or may not have the word **LIMIT** on them.

15 MILES PER HOUR

- When driving in alleys.
- Narrow residential areas.

20 MILES PER HOUR

- In any business district.
- Within a school zone. (See School Zones, Page 81.)

25 MILES PER HOUR

- In residential districts, unless posted otherwise.
- In public parks.
- On ocean shores, if vehicles are permitted.

55 MILES PER HOUR

- On all roads and highways not meeting any other definition.

INTERSTATE SPEED LIMITS

- Speed limits will vary on interstate highways, but may be posted up to 70 mph.

Photo Radar

Some cities and work zones in Oregon use photo radar for speed enforcement. The photo radar equipment takes a photo of the vehicle and driver if the vehicle is exceeding speed laws.

Slow Drivers

When you drive slower than the normal speed of traffic, you must use the right lane or drive as closely as possible to the right curb or edge of the road, unless you are getting ready to make a left turn.

Watch for congestion behind you if you drive slower than the designated speed. Pull off the road at the first area where it is safe to turn out and let the traffic behind you pass. The overtaking driver must obey the speed law.

Racing

It is illegal to race with another vehicle or to organize a speed race event. Racing is not necessarily driving at high speeds. It can be any contest between two or more drivers and vehicles, such as an acceleration contest or the making of a speed record.

Following Distances

To share the road safely, always maintain a safe distance from the vehicle in front of you. You will have a better view of the road to anticipate problems and you will give yourself an emergency “out.” Rear-end crashes are very common. The number one cause is drivers **following too closely**. They are unable to stop before hitting a vehicle ahead that suddenly stops.

A safe following distance is defined as 2-4 seconds. For speeds greater than 30 mph, a safe following distance should be 4 seconds or more. Generally, it takes three seconds to stop or take other action to avoid a collision, leaving only one second for the driver to make a decision. Use the following tips to determine if you are following too closely:

- Watch for when the rear of the vehicle ahead passes a sign, pole, or any other stationary point. Count the seconds it takes you to reach the same spot by counting: “one-thousand-one, one-thousand-two,” etc.
- You are following too closely if you pass the mark before you finish counting **at least** two seconds.
- If so, drop back, and then count again at another spot to check your new following distance. Repeat until you are no closer than two seconds behind the other vehicle.

When stopping behind another vehicle at a stop light, make sure you leave enough space to see where the rear tires of the vehicle in front meet the road. When the light turns green, return to a safe following distance.

There are situations, such as those listed below, when you need even more space between your vehicle and the one in front of you. In all of these situations, you should increase your following distance:

- **On wet or slippery roads.** You need more distance to stop your vehicle on wet or slippery roads.
- **When the driver behind you wants to pass.** Slow down to allow room in front of your vehicle for the passing vehicle to complete the pass sooner and more safely.
- **When following bicycles or motorcycles.** You need extra room in case the rider loses control of the bicycle or motorcycle.
- **When following drivers who cannot see you.** The drivers of trucks, buses, vans, or vehicles pulling campers or trailers may not be able to see you when you are directly behind them. These large vehicles also block your view of the road ahead. More room allows you to see ahead.
- **When approaching railroad crossings.** Leave extra room between you and vehicles required to stop at railroad crossings, including school buses or vehicles carrying hazardous materials.
- **When you have a heavy load or are pulling a trailer.** The extra weight increases your stopping distance.
- **When it is hard for you to see.** In bad weather or darkness, increase your following distance to make up for decreased visibility.
- **When following emergency vehicles.** Some police vehicles, ambulances, and fire trucks need more room to operate. You should not follow closer than 500 feet behind a fire truck or other emergency vehicle.
- **When stopped on a hill.** The vehicle ahead may roll back when it starts to move.
- **When you are learning to drive.** As a new driver, you need extra room when learning driving skills, such as steering, turning, lane changes, and reading traffic signs or signals. Leave extra room between you and the vehicle ahead. The extra room provides you time to make critical decisions as you learn.

Stopping Distances

You need to know how long it takes to stop any vehicle you drive. Stopping distance can depend on road and weather conditions, the speed you are traveling, the weight of your vehicle, your reaction time, and the braking ability of your vehicle.

Large trucks and combinations of vehicles cannot stop as quickly as passenger vehicles. Give them more stopping room than a car.

The braking ability of vehicles can vary widely due to type and condition of the pavement surface, the type and condition of tires and brakes, and other factors. Study the table below. It takes longer to stop than you think.

Lane Travel

When driving on a road with no center line, where vehicles come from each direction, drivers must give at least half the road to others going in the opposite direction.

At any time when you cannot avoid driving to the left of the center line, you must yield to oncoming traffic.

Avoid frequently changing lanes. Change lanes only when you can do so safely.

Keeping Right

Drive on the right half of the road except when:

- Passing another vehicle going in the same direction as you.
- Driving to the left of center to pass an obstruction.
- A road is marked for one-way traffic.
- A road has three marked lanes and the center lane is a passing lane.
- You are turning left.
- Directed by emergency personnel or other persons directing traffic.

Driver Signals and Turns

Driver Signals

You must signal before you turn, change lanes, move right or left or pull away from a curb. Before making such a move, be sure

you can do so safely. Check traffic ahead, behind, and to the side. If your vehicle is moving in traffic, use your turn signal at least 100 feet before the turn or lane change. When you are parked at a curb and about to re-enter traffic, use a signal long enough to alert oncoming traffic that you are moving into a traffic lane. You also should signal before you slow down or stop. Gently put your foot on the brake. Your stop lights will alert drivers behind you and signal them that you are slowing down.

Use hand-and-arm signals (shown above) only in daylight when you need them and can clearly see people and vehicles at a distance of 1,000 feet. At night or when visibility is poor, you must use turn signal lights, not hand-and-arm signals. Hand-and-arm signals are not enough any time you are driving a wide or long vehicle.

Turns

The general rule for turning is to turn from the closest lane in the direction you are traveling to the **closest lane in the direction you want to go**. Avoid changing lanes while turning. Rules for turning apply at all locations, such as driveways and alleys, not just at intersections. Turn smoothly and at a lower speed for safety. The diagram on the right illustrates the lanes to use when making left and right turns.

Right Turns

Well ahead of the turning point, check for traffic behind and beside you. Turn on your right turn signal at least 100 feet before the turn and before you need to brake. Get as close as is practical to the right curb or edge of the road without interfering with pedestrians or bicyclists. A bicycle lane is considered the edge of the roadway. Do not move into a bicycle lane in preparation for a right hand turn. Just before entering the intersection, look to the left, front, and right for oncoming traffic and cross traffic that may also be turning. Always check for bicycles in your blind spot on

your right before turning, especially ones you have just passed. Be alert for bicyclists who may ride up on the right side of your vehicle while you are preparing to make the right turn. You must yield to bicyclists in a bicycle lane or on a sidewalk before you turn across the lane or sidewalk. Pay special attention to the crosswalk on your right. Check and stop for pedestrians. Do not swing wide before or while turning.

Left Turns

When preparing to make a left turn, keep your wheels pointed straight ahead. Do not turn your wheels to the left until you actually begin to make the turn. If your vehicle is struck from behind while you are waiting to turn and your front wheels are turned left, your vehicle will be forced into oncoming traffic.

Well ahead of the turning point, check for traffic behind or beside you. Turn on your left turn signal at least 100 feet before the turn and before you need to brake.

On a two-way road, approach the turn with your vehicle in the lane just to the right of the center line. Just before entering the intersection, look to the left, front, and right for cross traffic on the intersecting street and oncoming traffic that may also be turning. Be especially alert for bicycles because they are harder to see than most other vehicles. Pay special attention to the crosswalk on your left. Check and stop for pedestrians before crossing the oncoming travel lanes. Begin the turn when you enter the intersection. Turn just before the imaginary center point in the intersection. Drive **just to the right of the center line** of the street you are entering. This avoids conflict with other traffic making either right or left turns.

If a lane is signed or marked for making left turns, do not make this turn from any other lane. Do not travel in a two-way, special left turn lane to access a left turn only lane at an intersection.

In some areas, you may make turns from more than one lane. Signs and pavement markings will tell you if this is allowed. Signs may also prohibit turns at some locations.

TURNING ERRORS

Last minute decisions

Into wrong lane

From wrong lane

Left Turn: One-Way Road to One-Way Road

Approach the turn in the traffic lane that is nearest the left curb. Turn without swinging wide. Bring your vehicle into the **nearest left lane** for traffic on the road you are entering unless a lane use control sign or pavement markings direct you otherwise. You may make this turn against a red light after stopping and yielding to traffic and pedestrians.

Left or Right Turn: Two-Way Road to One-Way Road

Approach the turn in the lane for traffic in your direction that is closest to the direction of the turn. As you enter the intersection, turn into the **nearest lane** for traffic on the road you are entering unless a lane use control sign or pavement markings direct you otherwise. You may make this turn against a red light after stopping and yielding to traffic and pedestrians.

Left Turn: One-Way Road to Two-Way Road

Approach the intersection in the lane for traffic closest to the left curb. Turn into the lane **just to the right of the center line**. Do not move to the right lane without signaling for a lane change and checking traffic to your right and in your blind spot. You cannot make this turn against a red light.

Dual Left or Right Turn Lanes

A vehicle in the second lane can make the same turn as a vehicle in the first lane only when a lane use control sign permits it. You may also see white channel lines and arrows on the pavement. These lines are used to direct you into the correct lane when turning. Lane use control signs or pavement markings may allow you to make turns into lanes other than those shown.

U-Turns

Reverse or U-turns are **prohibited** in these locations:

- Intersections controlled by a traffic signal, unless a sign permits the turn.
- Between intersections in a city.
- Any other urban location where you cannot see traffic coming from both directions for 500 feet.
- Rural areas if you cannot see approaching traffic from either direction for 1,000 feet.
- Any location where U-turns are prohibited by official signs or markings.

Roundabouts

Roundabouts, rotaries, and traffic circles are all terms used for circular intersections with a center island. Traffic moves in one direction, counterclockwise (to the right), around the center island. A warning sign with arrows in a circle pattern indicate a roundabout or other circular intersection is ahead. Traffic entering a roundabout must yield to those already in the circle. However, rotaries and other circles may have stop signs. Drivers must pay attention and obey the signs.

The following steps will help you travel safely through a roundabout.

Approach - Slow down to the posted speed as you approach the roundabout. Look for exit destination signs to help you determine where your exit is located on the roundabout.

Watch for bicyclists. Near the entrance of the roundabout, bicycles will either exit from the bike lane onto the sidewalk or merge into traffic.

Next, you will approach the crosswalk. Stop for any pedestrians that are using or beginning to use the crosswalk in your lane.

Enter - Upon reaching the roundabout, you must yield to traffic inside the roundabout as well as those vehicles exiting. Wait for a gap and merge into traffic. Be prepared to stop if necessary.

Proceed - Once inside the roundabout, move around the circle counterclockwise until you reach your exit.

Allow bicycles that have merged into traffic the full travel lane. Do not pass a bicyclist within the roundabout. They should be moving at nearly the same speed as other vehicles.

Exit - Always indicate your intent to exit using your right turn signal. Exit carefully. Watch for pedestrians in the crosswalk and be prepared to stop.

Multi-lane Roundabouts

Roundabouts may have one or more lanes. Here are a few additional tips to help you safely negotiate a multi-lane roundabout.

Lane Choice - Drivers must make the appropriate lane choice based on their destination before entering the roundabout. Pay close attention to exit destination signs and lane use signs, along with pavement markings, prior to entering the roundabout. Enter the roundabout using the appropriate lane for your exit.

Maintain your lane position until you exit. Avoid lane changes while inside the roundabout if possible.

Do Not Pass - Do not attempt to overtake or pass any vehicles, especially large trucks and trailers within the roundabout. Trucks may need to straddle both lanes to negotiate the roundabout. It is illegal to pass or drive beside a truck within the roundabout.

Signal - Remember to indicate your intended exit by using your right turn signal. Watch for pedestrians as you exit the roundabout.

Emergency Vehicles in Roundabouts

Do not enter a roundabout when emergency vehicles are approaching. Pull over to the right. Allow other vehicles to clear the intersection so the emergency vehicles can negotiate the roundabout. Never stop while inside the roundabout. Instead, move through and exit the roundabout. Once out of the roundabout, pull over to the right shoulder and allow the emergency vehicle to pass.

Yielding Right of Way_____

There will be many times when you need to yield or slow down so another vehicle can proceed safely. Yielding simply means you must slow down or, if necessary, stop your vehicle to allow another vehicle or a pedestrian to continue safely.

The right of way law does **not** give anyone the right of way; it only says who must yield. Stop signs, yield signs, and traffic signals control traffic at busy intersections. They tell drivers who may go without stopping or who must stop and yield right of way to other drivers, bicyclists, or pedestrians.

At an intersection where there are no signs or signals, you must look and yield the right of way to any vehicle in the intersection or approaching from your right at the same time.

The diagram on the right illustrates a right of way situation. The car yields to the truck if the car is going straight ahead. If the car turns left, it yields to both the truck and the bicyclist. The truck yields to the bicyclist.

Here are some important rules and guidelines about right of way. Study them carefully:

- Stop before you enter or cross a road from an alley, private road, driveway or other place not controlled by signal lights or yield signs. Stop at the point nearest the roadway you are entering. Yield to approaching vehicles.

- If you must cross a sidewalk, such as when entering or leaving an alley or driveway, stop **before** reaching the sidewalk and yield to pedestrians and bicyclists.
- When you make a left turn at an intersection or into an alley, private road, driveway, or any other place, you must yield the right of way to oncoming traffic until it is safe to turn.
- You must stop for pedestrians crossing the roadway at any marked or unmarked crosswalk. (Review Pedestrians, Page 79.)
- At school crossings, you must stop when students enter the crosswalk from either side of the street or if a patrol guard signals you to do so. Remain stopped until the students clear the crosswalk.
- When you approach a roundabout, yield to vehicles traveling within the circulating road. Within a roundabout, yield to vehicles turning in front of you from the inside lane (if any) to exit the roundabout.
- When you use an acceleration or merging lane to enter a freeway or other highway, you must give the right of way to vehicles already on the freeway or road.
- If you are the driver on a road that ends at a “T” intersection with no signs or signals, you must yield to the driver on the through road.
- At any intersection with stop signs in all four directions, it is common courtesy to allow the driver who stops first to go first. If in doubt, yield to the driver on your right. To avoid the risk of a crash, never insist on the right of way.

Blocking Traffic

Before you start through an intersection, crosswalk, or railroad grade crossing, be sure there is room on the other side for your vehicle. Even if you have a green light, do **not** start across an intersection if it causes your vehicle to stop in the intersection and block other traffic or a pedestrian crosswalk.

Overtaking and Passing

Passing another vehicle is a normal part of driving, but it can be very dangerous. Before you start to pass, be sure you have enough room to complete the maneuver. If you have to cut back into your lane too soon, you risk sideswiping the vehicle you are passing. If you do not get back into your lane soon enough, you risk a head-on collision with an oncoming vehicle.

When overtaking and passing another vehicle on a two-lane road, you should pass only to the left of the vehicle. Your pass may not begin before

the start of a designated passing zone and must be completed before you enter a no passing zone. Do not exceed the posted speed limit when passing; it is against the law to exceed posted speeds at any time.

How to Avoid Trouble When Passing:

- Know the speed and acceleration ability of your vehicle, and be able to estimate the speed of the vehicle you are passing and of any oncoming traffic. As a rule, if you can recognize any movement of an oncoming vehicle, it is too close for you to risk a pass. When in doubt, stay in your lane.
- Watch ahead for intersections and do not pass while in an intersection.
- Stay well back of the vehicle you want to pass, especially large vehicles such as trucks and trailers, to give yourself a good view of the road ahead.
- Signal and check your rearview and sideview mirrors **before** you change lanes. Check your blind spot. Move to the left only when it is safe to do so.
- Complete your pass as soon as possible. When you can see the entire vehicle you passed in your rearview mirror, signal and return to your lane.
- Do not flash your bright lights to signal that you want to pass. It is illegal to flash your bright lights when following a vehicle closer than 350 feet.

Passing on the Right

You may pass on the right **only** under one of the following conditions:

- The driver you are passing is making or has signaled for a left turn. There must be sufficient space to the right for you to pass without leaving the paved portion of the roadway or driving in a bicycle lane. The roadway in front of the vehicle you are passing must be clear.
- You are traveling on a roadway with two or more lanes traveling in the same direction and the vehicle you are passing is in the left lane. You may pass the vehicle using the right lane.

Use extra care when you pass on the right. Other drivers do not expect to be passed on the right.

No Passing

Do **not** cross the center line to pass when:

- You are in a no-passing zone, which is an area that is marked for no passing by a solid yellow line in your lane. A “DO NOT PASS” sign

may also be posted. Do not attempt to pass a vehicle if you cannot safely return to your lane before entering a no-passing zone.

- Your view of oncoming traffic is blocked because you are on a hill or in a curve.
- You are approaching an intersection, railroad crossing, or other area where your view of oncoming traffic is limited.
- You are at or in an intersection.
- You are at or on a railroad crossing.
- The vehicle ahead is stopped at a crosswalk to permit a pedestrian to cross.

You may cross the center line in a no-passing zone only if the right side of the road is blocked or if you are turning left into or from an alley, driveway, intersection, or private road.

DO NOT PASS AT THESE LOCATIONS

Solid Yellow Lines

No Passing Zone

Hills

Curves

Intersections

Railroads

Crosswalk

Being Passed

When another driver tries to pass you, there are many chances for a collision. The driver may cut in too sharply, you may change lanes, or the driver may be forced back into your lane if the distance of oncoming traffic was misjudged.

You can help the other driver pass you safely by checking oncoming traffic and adjusting your speed to let the driver move back into the right lane as soon as possible. When another driver starts to pass, stay to the

right and do not speed up until the other driver has passed. **Do not** use your hands or lights to signal other drivers when to pass. The law prohibits flashing any of your lights at drivers to let them know when to pass.

Stopping, Standing, and Parking

Except to avoid a conflict with other traffic; to obey a law, police officer, traffic sign or signal; or to momentarily allow traffic to pass before turning, you cannot stop, stand, or park your vehicle in any of these locations:

- Within an intersection.
- On the roadway side of any parked vehicle (double parking).
- On a sidewalk or crosswalk.
- On or within 7½ feet of railroad tracks.
- In a bicycle lane or path.
- On a bridge or overpass or between separate roadways of a divided highway.
- In a tunnel.
- Any place where official signs or pavement markings prohibit it.

Other Locations

Additional areas where you cannot stand or park a vehicle (except momentarily to pick up or drop off a passenger) include, but are not limited to, these locations:

- In front of a public or private driveway.
- Within 10 feet of a fire hydrant.
- Within 15 feet of the entrance to a fire station on the same side of the street or within 75 feet on the opposite side of the street.
- Within 20 feet of a marked or unmarked crosswalk at an intersection.
- Within 50 feet of a flashing signal, stop sign, yield sign, or other traffic control device located at the side of the road if your vehicle hides the signal or traffic control device from view.

The rules about stopping, standing, and parking apply whether you are in your vehicle or away from it. These rules do not apply if your vehicle breaks down and you cannot get it out of the traffic lanes or there is not enough room off the road on the shoulder for you to stop or park.

Parking on Hills

Always set your parking brake. Leave your vehicle in gear if it has a manual transmission or in “park” for an automatic transmission. To prevent your vehicle from rolling downhill in case the brake fails while your vehicle is parked, turn your front wheels in the proper direction:

- **Downhill Against a Curb** - Turn your wheels toward the curb.
- **Uphill Against a Curb** - Turn your wheels toward the travel lane.
- **No Curb** - Turn your wheels toward the edge of the road.

Parallel Parking

Park in the direction vehicles are moving in the lane. Park parallel to and within 12 inches of the curb. If there is no curb, park as close as possible to the edge of the shoulder. Your wheels must be within the marked space.

- Car 2 pulls even with Car 1
- Car 2 maneuvers backing gently toward the space
- Car 2 turns wheels sharply
- Car 2 begins straightening wheels
- Parallel parking is complete

Angle Parking

This type of parking is common in parking lots, in shopping centers, and on wide streets. When driving large vehicles avoid parking in spaces that obstruct traffic on the roadway. It could result in a citation or tow.

Emergency Parking

If your vehicle has broken down and you have no choice, you may temporarily stop or park a vehicle in areas where it usually is not allowed, as long as the vehicle does not create a hazard. If you must stop or pull off the road, turn on your emergency flashers (hazard lights). This will help warn other drivers of the hazard.

If necessary, you may park a vehicle on the shoulder of a highway if passing traffic has enough room to get by and if your vehicle can be seen from 200 feet in each direction. If it cannot be seen from 200 feet in each direction, you need to warn approaching traffic. This can be done with flaggers, flags, flares, signs, or signals placed at least 200 feet from your vehicle in each direction.

Unattended Vehicles

If you have an emergency and must leave your vehicle unattended on a highway, turn off the engine, lock the ignition, remove the key, firmly set the brakes, and turn on your hazard lights.

If a police officer finds a vehicle parked in an area where it is not allowed or if it creates a hazard, the officer may have it moved or require you or a person in charge of the vehicle to move it.

If you abandon a vehicle on the highway, police may have it removed and you will be responsible for towing and storage costs. You also may get a ticket for abandoning a vehicle.

Parking Spaces for Persons with Disabilities

Oregon issues special parking permits to persons with disabilities or groups that transport persons with disabilities. The internationally recognized disabled symbol indicates which parking spaces are reserved for vehicles displaying a disabled parking permit. Spaces may have the international symbol on the ground as well as a blue sign with the symbol placed at the front of each space.

It is illegal to do any of the following:

- Park, even for a few minutes, in a space marked for the use of persons with disabilities, if you do not display the required valid disabled parking permit.
- Use a disabled parking permit when you are not entitled to the permit or use an invalid disabled parking permit. This includes using a permit that has been altered, photocopied, reproduced, mutilated, reported lost or stolen, or is not clearly readable.
- Park on the diagonal stripes next to a disabled person parking space, even if you hold a disabled parking permit. Persons with disabilities use this access area to enter and exit their vehicles.
- Block a disabled parking space or access area next to a disabled parking space with a vehicle or an object.

For information on disabled person parking permits and how to apply, visit www.OregonDMV.com.

Re-entering Traffic

When entering traffic from a standing, stopped, or parked position, turn on your signal, check your blind spots and mirrors, and yield to all other traffic on the road. Use hand and arm signals if other vehicles hide your turn signals. Be especially alert for bicycles and motorcycles, because they are narrower than most other vehicles and are harder to see.

When entering a public road from a private road, driveway, or alley, you must stop for pedestrians. After stopping and looking for traffic at the roadway entrance, you must continue to yield to oncoming vehicles until there is enough time and space to enter the road safely.

Additional Rules of the Road

Slow Moving Vehicle

Slow moving vehicles, such as farm equipment, must display this SLOW MOVING VEHICLE emblem when using a public highway. The emblem is a standard type recognized nationwide, containing a reflective, red border and a fluorescent orange-red center. Be prepared to adjust your speed or position when you see this sign.

Farming and construction machinery and equipment must display this sign except when guarded by a flagger or warning sign.

The sign must also be on the rear of golf cart type vehicles driven by persons with a disability. These types of vehicles may travel only on streets with a top designated speed of 25 miles per hour.

Do not use this sign in any other way except on these vehicles and machinery.

Funeral Processions

Funeral processions are exempt from certain rules of the road. Vehicles in a funeral procession may enter an intersection without stopping, may get free passage through tollgates, and do not have to obey traffic control devices. Other vehicles must yield right of way.

An escort vehicle must accompany a funeral procession, and the escort may exceed the maximum speed limit by 10 miles per hour. Escort and lead vehicles must have proper lighting.

If you are not a member of the funeral procession, it is against the law for you to join the funeral procession or drive between vehicles in the funeral procession.

Tow Vehicles

Drivers of wreckers or tow vehicles who are hooking up to another vehicle must warn other drivers when they need to block the road. They do this by putting signs or signals (approved by the Oregon Department of Transportation) at a reasonable distance in each direction from the hookup area.

Tow trucks must have a revolving, flashing, amber or red light for use when connecting to and moving a disabled vehicle.

Tow vehicle drivers must remove glass or other material that could cause a hazard or injury if the material gets on the road while a wrecked or damaged vehicle is being moved. Check with DMV if you need more information about equipment for tow vehicles or tow truck permits.

Depending upon what types of vehicles are being towed, some tow truck operators may have to obtain a commercial driver license. Refer to the *Oregon Commercial Motor Vehicle Manual* to find out if this applies to you.

Over-Length and Over-Width Loads

A red flag, at least 12 inches square, must be shown at the end of any load that extends 4 feet or more beyond the rear of the bed or body of a vehicle. A red light, visible for 500 feet to the rear and sides, must replace the red flag when limited visibility conditions exist.

Passenger vehicles must not carry loads that extend beyond the sides of the fenders on the left side. Loads may not extend more than 6 inches beyond the sides of the right fenders. Loads may not extend more than 4 feet in front of any vehicle.

Pilot Vehicles

Pilot vehicles are specially marked vehicles that serve as a warning to other motorists. Pilot vehicles lead or follow a vehicle carrying an especially large load. If you see a pilot vehicle in oncoming traffic, reduce your speed and position your vehicle as far to the right as possible, while staying in your lane. Be very cautious if you attempt to pass a pilot vehicle or the vehicle that leads or follows. It's a good idea to increase your following distance.

Animals

Animals on or near roadways can be unpredictable. Slow down and move away from animals as you pass them. Deer can be especially dangerous at night when they may freeze in the beam of your headlights. Watch for signs warning of animal crossings and be prepared to brake.

If you hit and injure a domestic animal, stop and make an effort to check the extent of injury. Give reasonable attention to the animal. What you can do may vary with traffic hazards at the time or the animal's demeanor. If possible, you should try to get the animal out of the way of traffic. Immediately report the injury to the animal's owner. If you are unable to locate the owner you must then report the incident to local law enforcement.

If an accident involves a large game animal, such as a deer or bear, and the animal remains on the scene, report the incident to the nearest law enforcement agency. Do not leave an injured animal to die.

Use caution when you approach or pass someone who is riding, leading, or herding livestock on the highway. Drivers must yield right of way to livestock being driven on a roadway. Reduce your speed and pass cautiously.

Stop your vehicle if a person riding on horseback or leading an animal raises a hand or it is obvious the animal is frightened, unless stopping would cause an accident. A raised hand means the animal is frightened. Do not use your horn or make other loud, sudden noises near the animal. If requested, turn off your engine until the animal or livestock is under control.

Littering

Do not throw any litter or other objects from a vehicle. Throwing away lighted or burning materials, such as cigarettes, is also against the

law. Conviction of these charges may result in a fine, jail sentence, and suspension of your driving privileges.

It costs thousands of dollars to clean up litter each year. Cigarettes or other burning materials often times result in extensive damage to range and forest land. In addition, if you are caught and convicted of causing a fire through littering, you may be charged for the costs of putting out that fire.

Weapons

Never discharge a firearm, bow and arrow, or other weapon on or across a highway. Only police officers in the line of duty are exempt from this law.

Any person 13–17 years of age who is convicted of intentionally possessing a firearm in a public building will be denied driving privileges, among other penalties.

**RESPECT THE
ZONE**

BETTER ROADS AHEAD

Drive Safely. *The Way to Go.*
Transportation Safety – ODOT

SPEED THROUGH ORANGE PAY TWICE THE GREEN

Slow Down. The Way to Go.
Transportation Safety — ODOT

Section 4

Defensive Driving

The key to being a defensive driver is to be alert for potentially dangerous situations. Stay alert. Be aware of conditions around you at all times.

Know the rules of the road and be watchful for those who do not follow them. Be willing to adjust your own driving to avoid a crash. Also, watch for pedestrians, bicyclists, and animals.

Know how to adjust your driving to allow for problems with your vehicle, the type of road surface, poor weather, heavy traffic, poor lighting, and your own physical, mental, and emotional condition.

Think about what is going to happen or what might happen as far ahead of the situation as possible. Never assume everything will be all right.

You will be constantly making decisions every mile that you drive. There is a right way to make these decisions. It is known as **defensive driving**.

Intersections

Never assume another driver will yield the right of way to you. Be prepared to stop.

Look both ways and to the front as you near an intersection. Look first to the left to make sure cross traffic is yielding right of way, then look right. As you enter the intersection, check again for unusual or unexpected actions to the front, left, and right. (Review Driver Signals and Turns, Pages 38-40, and Yielding Right of Way, Pages 43-44.)

Five Rules for Intersection Safety:

1. Know and obey the rules of the road on right of way, and obey traffic signs, signals, and pavement markings at intersections.
2. Know your route and plan ahead. A turn from or into the wrong lane is dangerous. If you are in the wrong lane for a turn, go to the next intersection. It is safer to go around the block than it is to risk a crash due to a last-minute lane or direction change.
3. Slow down for intersections and be alert for other drivers who may turn from or into the wrong lane.
4. Use the position of your vehicle and signals to let other drivers and road users know what you plan to do.

5. Go with care. After you have stopped for a red light return to a safe following distance. (See Page 35.)

Signs and Signals

A defensive driver does not assume a stop sign or a traffic light will stop approaching traffic. Some drivers deliberately run stop signs or traffic lights. Others may be daydreaming and not see the sign or light.

The Driver's Role

Human Error

Human error is a leading cause of traffic crashes.

Your mental and emotional state, as well as your physical condition, affects the way you drive a vehicle. Anger, worry, frustration, fatigue, and minor illnesses, such as a cold, are a few of the temporary conditions that can make you an unsafe driver.

Fatigue and Drowsy Driving

Fatigue may account for the fact that there are more crashes during evening rush hour traffic than during the comparable morning traffic rush. Drivers going home from work are tired, less alert, and slower to react than during the morning rush. Fatigue can also cause a driver to lose his or her temper or make a rash decision. In fact, most people are at some time unfit to drive because they are too tired and not alert to changing road and traffic conditions.

Signs that you need to stop and rest include difficulty focusing or keeping your head up, frequent blinking or yawning, and drifting in your lane.

Any loss of sleep can contribute to drowsy driving. Make sure you get plenty of sleep before leaving on a trip. Drive only during the hours you are normally awake. Never try to push through to your destination rather than find a safe place to stop and rest. Talk with your passenger to stay alert. Take turns driving to allow each driver to rest. Make sure both people in the front seats are awake. A driver who needs rest should go to the back seat, buckle up, and nap.

Alertness

Driving is not the time to solve business or family problems, plan a trip, daydream, or read something other than posted signs. You need to continually concentrate on what is happening in front of you, behind you, and on both sides of you.

Safe, defensive drivers have an alert attitude. As an alert driver, you should scan around you and ahead of your vehicle. Note potential hazards,

such as the curve down the road, the slow-moving truck on the hill ahead, or the vehicle driving toward the street from a shopping center or side road.

If you find yourself just going through the motions of driving, without really being aware of what you are doing or what is happening around you, it is time to quit for a rest or maybe for the day.

Hearing

Hearing plays a more important role than many drivers think. Sound can tell you a great deal about your vehicle and the traffic around you. A sudden change in the hum of tires on pavement can tell you the road surface or the tires have changed. The sound of your engine tells you if it is working right. Sound also can tell you when another vehicle may be in your blind spot or if a truck, ambulance, or fire engine is coming.

Vision

The importance of vision to driving is obvious. Good vision makes it possible for you to read signs in time to react to the message. The ability to judge the distance of oncoming vehicles is vital to such actions as passing. Peripheral vision—the ability to see objects and movement outside of your direct line of vision—helps you spot other vehicles, pedestrians, or bicycle riders coming toward you from a cross street.

No one sees as well at night as during the day. Some people have trouble adjusting to the dark. Glare from the headlights of oncoming traffic affects some people more than others. When you combine headlight glare and wet pavement, drivers may have a real vision problem. Studies have shown that the human eye takes about seven seconds to recover from headlight glare. At 60 miles per hour, you travel about 616 feet in those seven seconds, and you actually may be driving blind during that time.

As people age, they may have changes in vision that affect driving and other daily activities. It may be more difficult to change focus from distant to near objects and vice versa. Many people may need glasses or corrective lenses to see well and ensure safe driving.

General Health

Medical conditions, either temporary or long-term, can impact your ability to drive safely. If you are sick or recovering from an illness, ask yourself if you really feel up to the job of driving, especially on a long trip. In addition, some long term medical conditions may cause serious problems that impact safe driving. These problems may include loss of muscle control, decreased reaction time, confusion, or an unpredictable loss of consciousness. Talk to your doctor about the effect your condition may have on driving. Follow your doctor's advice. DMV may require

you to get a medical clearance or pass DMV knowledge and drive tests to obtain or retain driving privileges.

Some medications seriously impair driving ability by lowering your ability to make judgments, reducing vision, or slowing reactions. If you are taking medications, including such drugs as antihistamines, amphetamines, barbiturates, or tranquilizers, ask your doctor about the side effects and how they could impact your ability to drive safely.

Driver's View ---

You must be able to see what is to the front, sides, and rear of your vehicle. Do not load or equip your vehicle in any way that blocks what you can see or interferes with the control of your vehicle. Do not place stickers or other objects on your vehicle's windows that can obscure your vision of the road.

Looking Ahead

Expert drivers try to scan the entire driving scene **at least 12 seconds** ahead. In the city, 12 seconds is about one block. On the highway you should scan 12 to 15 seconds ahead, which is about a quarter of a mile. It is especially important for drivers to look for trouble spots as far ahead as the eye can see. Doing this will help you avoid the need for last-minute moves. It also will be easier to keep your vehicle on a steady path, rather than weaving in its lane. Scanning does not mean looking at the middle of the road. It means taking in the entire scene, including the sides of the road. Scanning the road ahead and to the sides helps you see potential hazards ahead, vehicles that may enter your path, signs warning of a hazard ahead, or signs routing you to another street or road. It also helps keep you awake and alert.

If a vehicle ahead stops suddenly, you are in trouble unless you are alert. Look for clues that a driver ahead may be going to stop, such as slowing down, a vehicle exiting a driveway ahead, a bicyclist on the road ahead, a child playing to the side of the road, turn signals blinking, or brake lights coming on. Do not rely on the turn signal of another driver; the driver may signal to turn right and then turn left, may not turn at all, or may turn without signaling.

Blind Spot

If you are changing lanes, preparing to pass another vehicle, or entering traffic, signal and check for passing traffic by first using your mirrors. Once the mirrors reveal safe conditions for the lane change, check your vehicle's blind spot by glancing over your shoulder to the rear in the direction of the

lane change. Be especially alert for bicycles and motorcycles as they are narrower than most other vehicles and can't be easily seen.

Space Cushions

When a driver makes a mistake, other drivers need time to react. The only way you can be sure you have enough time to react is by leaving plenty of space between your vehicle and the vehicles around you. That space becomes a “space cushion.” It protects you from others. You should try to keep a cushion of space on all sides of you—ahead, to each side and behind.

Cushion Ahead

Rear-end crashes are more common than any other kind because many drivers follow too closely. For tips to help you determine if you are following too closely, refer to Following Distances on Page 35.

Side Cushion

A space cushion to the side will give you room to react defensively to sudden moves toward your lane by other vehicles. You should:

- Avoid driving alongside other vehicles on multi-lane streets. Someone may crowd your lane or try to change lanes and pull into you. If possible, move ahead of the other vehicle or drop back a little. However, avoid driving in another driver's blind spot.
- Keep as much space as you can between your vehicle and oncoming vehicles. If you can, stay out of the lane next to the center line. That way you will have more room to avoid an oncoming vehicle that suddenly swerves toward you. This is most important at intersections where another driver could turn left without signaling.
- Make room for vehicles entering freeways. If there is no one next to you, move over a lane. Help other drivers signaling for a lane change make the move safely by slowing down your vehicle or speeding up a little, if needed.
- At freeway exits, try not to drive alongside other vehicles. A driver on the freeway may pull off suddenly or a driver who has started to leave may swerve back onto the freeway.
- Keep a space between your vehicle and parked vehicles, especially on residential streets with on-street parking. A vehicle door may open

in your path or someone may step out of a vehicle or from between parked vehicles. For example, a child playing may run into the road chasing a ball.

- Keep plenty of room between your vehicle and bicyclists.

Cushion Behind

You can help the driver behind you keep a safe distance from your vehicle. Keep a steady speed, and signal in advance when you have to slow down or stop by tapping your brakes. Check your rearview mirrors about every five seconds to keep alert to what is happening behind you.

If a vehicle behind you is following too closely and there is a right lane, move over to the right. If there is no right lane, or you cannot move over, begin to slowly reduce your speed as the approaching traffic provides the vehicle following you with a safe opening to pass. This may encourage the tailgater to go around you or to stop tailgating. Never brake hard to discourage a tailgater; you could get hit from behind.

Additional Cushion

In addition to cushions ahead, to the side, and behind, there are some drivers to whom you should give lots of room. For example, some drivers may not be able to see you and may get in your way without knowing you are there. Here are some situations where this could be a problem:

- At intersections or driveways. Buildings, trees, or other vehicles often block their view. (If you drive a large vehicle, you may help prevent a collision for someone else if you avoid parking near an intersection.)
- Vehicle windows that are fogged-over or covered with snow or ice.
- Distracted or confused drivers because they are looking for an address (such as a delivery van) or a certain route (such as someone with out-of-state plates).

Backing Up

Backing a vehicle is a small part of driving, but it is dangerous because you cannot see what is immediately behind you. Before you back up, you must be sure it is safe to do so and that it will not interfere with other traffic. Check behind the vehicle before you get in to make sure a child, pet, toy or other object is not in the way. Back slowly from a driveway into a street. Turn your head so you can look through the rear window. Do not depend on your mirrors. Be on the lookout for children, pedestrians, and bicyclists behind your vehicle or on the sidewalk. Back the vehicle no farther than needed.

Communicating With Other Drivers_____

Collisions often happen because one driver does not see another driver. If a driver does something the other driver does not expect, a collision can happen. It is important that you let other drivers know where you are and what you plan to do.

You can let other drivers know where you are by:

- Turning on your headlights.
- Using your horn.
- Putting your vehicle where it can be seen.
- Using your hazard lights when needed.

You can let other drivers know what you plan to do by:

- Signaling before changing direction or lanes.
- Using your brake lights to indicate you are slowing or stopping.

Opening Doors

When you open a vehicle door on either the street or curbside, you must first be sure it is safe to do so. The open door must not interfere with passing traffic, bicyclists, or pedestrians. Open the door only long enough to load or unload passengers. Drivers should make sure that passengers do this as well.

Using the Horn

People cannot see you unless they are looking your way. Your horn can get their attention. Use it when it will help prevent a collision, **not** to display temper or irritation. If there is no immediate danger, a light tap on the horn should be all you need. If there is real danger, do not be afraid to sound a sharp blast on your horn.

Road Rage and Aggressive Drivers

These high-risk drivers climb into a vehicle and may take out their frustrations on anybody at any time. Their frustration levels are high and their level of concern for other motorists is low. They may run stop signs and red lights, speed, tailgate, weave in and out of traffic, pass on the right, make improper and unsafe lane changes, make hand and facial gestures, scream, honk, and flash their lights at motorists who are in front of them. These are symptoms of something commonly called road rage.

Don't be an aggressive driver. If you are angry, you should not be driving. Give other drivers a break and share the road. The few extra seconds it takes to be courteous could save lives. Aggressive driving can lead to a citation from law enforcement or loss of your driving privileges.

If you encounter an aggressive driver, concentrate on your driving and make every attempt to get out of the way. Avoid eye contact, ignore gestures and name calling, and refuse to return them.

Avoiding Collisions

When it looks like a collision may happen, many drivers panic and fail to react, or they do something that does not help reduce the chance of the collision. Almost always, there is something you can do to avoid the crash or reduce the results of the crash. A driver has three tools that can be used to avoid collisions—stopping quickly, turning quickly, and speeding up.

Stopping quickly - Many vehicles have Antilock Braking Systems (ABS). Be sure to read your vehicle owner's manual on how to use the ABS. ABS will allow you to stop without skidding. In general, if you need to stop quickly:

- With ABS - Press on the brake pedal as hard as you can and keep pressing on it. You may feel the brake pedal pulsing and hear the ABS system when it is working. Do not let up on the brake pedal. The ABS will only work with the brake pedal pushed down.
- Without ABS - You can cause the vehicle to skid if you brake too hard. Apply the brakes as hard as you can without locking them. If the brakes lock up, you will feel the vehicle start to skid. Ease off the brake pedal until the vehicle stops skidding and then reapply pressure.

Turning quickly - In most cases, you can turn the vehicle quicker than you can stop it. If you see that you will not stop in time to avoid a collision, turn away from it. Make sure you have a good grip with both hands on the steering wheel. Once you have turned, be ready to keep the vehicle under control. Some drivers steer away from one collision only to end up in another. It is generally better to run off the road than to crash head-on into another vehicle. Always steer in the direction you want the vehicle to go.

- With ABS - You can turn your vehicle while braking without skidding. This is very helpful if you must suddenly turn and stop or slow down.
- Without ABS - If you do not have ABS, you must use a different procedure to turn quickly. Step on the brake pedal, but then let up and turn the steering wheel. Braking will slow the vehicle, putting more weight on the front tires, which allows for a quicker turn. Do not lock up the front wheels while braking or turn so sharply that the vehicle can only plow ahead.

Speeding up - Sometimes it is best to speed up to avoid a collision. This may happen when another vehicle is about to hit you from the side or

from behind and there is room ahead of you to get out of danger. Be sure to slow down once the danger has passed.

Running Off the Road

You can get in serious trouble if one of your front wheels runs off the pavement. If you should run off the road because of inattention or be forced off the road by another driver, you need to know how to safely get back on the pavement. The wrong reaction could result in a head-on or run-off-the-road crash. Here's what to do:

1. Don't panic and don't brake hard.
2. Grip the steering wheel firmly.
3. Slowly reduce speed and keep your vehicle on a straight course.
4. When you have slowed down and have steering control, check traffic behind you. When it is safe to do so, turn the front wheels enough to safely get you back on the road and into traffic. Do not oversteer, or you might go across the road into opposing traffic or shoot across the road into the opposite ditch.

Curves

Slow down before you enter a curve. Use the speed shown below a curve sign as a guide, if posted. Look through the curve to where you want to go and then check the lane position of approaching vehicles. Stay to the right of the center line and in the middle of your lane. Be alert for bicyclists, pedestrians, or slow-moving vehicles hidden around the curve. As you come out of a curve, increase your speed gradually.

Meeting a Vehicle

If an oncoming vehicle is drifting into your lane, pull to the right as far as possible, slow down, and warn the other driver with your horn or lights. Never pull into the opposing lane, because the oncoming driver may pull back sharply into that lane. In most cases, steering to the shoulder or ditch is safer than risking a two-vehicle head-on crash. A defensive driver is always aware of their surroundings and possible escape routes.

Protecting Yourself

You may not always be able to avoid a collision. If nothing works, try to keep the injury from being too serious.

- If you are hit from the rear, be ready to apply your brake so you will not be pushed into another vehicle. Brace yourself between the steering wheel and the back of the seat.

- If you are hit from the side, brace yourself with the steering wheel to keep from being thrown against the inside of the vehicle. Get ready to steer quickly so that if you spin around, you can try to control the vehicle.
- If you are hit from the front and you are wearing a shoulder strap, use your arms and hands to protect your face. If you are not wearing a shoulder strap, throw yourself across the seat so you will not hit the steering column or windshield.

Freeway Driving

Traffic on freeways usually moves more safely and efficiently because access is controlled. There are few sharp curves, no railroad crossings, and no traffic lights. Even so, freeways require good driving skills and habits for you to safely get where you are going.

Plan Your Trip

Know your exact route—the entrances and exits you need to take. Check your gas gauge before getting on a freeway.

Entering a Freeway

In most driving situations, you slow down or stop before you enter a busy road, but when entering a freeway you do the opposite. Use the merging or acceleration lane to speed up and merge with fast-moving traffic already on the road. Try to reach freeway speed by the time you start merging.

If you are entering a freeway from a merging lane, **you must yield to traffic already on the freeway.** Use your mirrors and check your blind spots before merging. If you are driving on the freeway, you are obligated to help merging traffic. Adjust your speed to permit a safe, smooth merge.

Keep moving if at all possible. Stopping after beginning a merge might cause a slower, more dangerous move into faster traffic. Even slowing down as you approach an entrance can result in a rear end collision with a driver who expected you to pick up speed rather than slow down.

If a freeway has an entry ramp with a red-and-green signal to regulate traffic entering the freeway, obey the signal. Stop and go with the light. Then, speed up in the acceleration lane to merge with traffic on the freeway. (Review Ramp Meters, Pages 25-26.)

If you start to enter a freeway the wrong way, a DO NOT ENTER sign will warn you of your mistake. A second sign, WRONG WAY, is an added warning. Immediately pull off to the side of the freeway exit ramp and stop. Turn on your hazard lights to warn other vehicles of your presence. Cautiously back off the exit ramp. Do not make a U-turn. A driver exiting

the freeway at a high speed may not have enough time to react to your unexpected presence.

On Freeways

Speeds traveled on rural interstate freeways are higher than on other roads. There are fewer stop-and-go situations. Try to keep pace with traffic on the road, but do not be lured into exceeding the posted speed to stay with the flow of traffic.

A slowpoke on a freeway can be as dangerous as a speeder. Remember, if you drive at a speed below the flow of traffic, you **must** use the right lane.

Freeways often have several lanes in each direction. On these roads, you should leave the extreme left lane for faster traffic. If you drive at an even speed, you will have less need to change lanes. Remember, lane-hopping any time is dangerous, annoys other drivers, increases the risk of collision, and seldom saves time. Sudden bursts of speed also waste gasoline.

If you are traveling in the left lane and someone comes up behind you at a faster speed, move one lane to your right. Do not tie up traffic in the left lane.

There are times, especially in major cities, when freeways get jammed by heavy traffic or tie-ups caused by collisions during rush hour traffic. Be alert for any hint that traffic on the freeway ahead is not moving at a normal pace. If you spot a tie-up ahead that will cause you to slow down or stop, lightly tap your brake pedal several times to alert drivers behind you.

Vehicle Trouble

If you have vehicle trouble on a freeway, move to the right shoulder or emergency stopping area as soon as you can. Turn on your hazard lights to warn other traffic. If possible, it is better to stay in or near your vehicle on the side away from traffic. Walking along a freeway is dangerous. If you stay with your vehicle, a police patrol will stop to help you when one comes by if not on another call.

Leaving a Freeway

When you leave a freeway, signal your move well ahead of time. Maintain your speed until you move into the exit lane. As you leave the freeway and move onto the exit ramp, begin slowing to the slower speed limit posted on the ramp. Most exit ramps require much slower speeds than you have been driving on the freeway. Yellow speed signs posted at exits warn drivers of the speed needed to safely leave a freeway.

Most freeway exits are numbered to help you quickly spot the exit you want to take. Exit numbers correspond to the nearest milepoint along the freeway. To reduce your chance of missing an exit, you should know

the exit number in advance. If you do miss your exit, go to the next one. **Never** stop or back up on a freeway. You should stop on the shoulder only in an emergency and then get as far off the road as possible.

Restrictions

Bicyclists, parades, other non-motorized traffic, power-driven cycles, mopeds, or motor bicycles may be banned or restricted from using certain sections of freeways. Signs placed on the approach to and along the freeway may indicate the restrictions.

Expressways (Parkways or Beltways)

An expressway looks like a freeway in many ways, but there is one important difference—an expressway may have intersections with cross traffic and traffic lights. This difference means extra care is required.

Night and Bad Weather Driving

Using Lights

Headlights must be turned on from sunset to sunrise. Lights also must be on at any time conditions make it difficult to see people or vehicles 1,000 feet ahead. By using your headlights on rainy, snowy, or foggy days, you will help other drivers see you and give yourself an extra safety margin. Headlights turned on during daylight hours will make your vehicle more visible to oncoming vehicles and pedestrians. Use headlights when driving at dusk. Even if you can see clearly, headlights help other drivers see you.

Do not drive a vehicle with only the parking lights on when driving at night or in bad weather. The small size of parking lights may cause other drivers to think your vehicle is farther away than it is. Using parking lights alone when there is limited visibility is not only unsafe, it is against the law. The law requires a vehicle stopped or parked on a road or shoulder to have parking lights on when limited visibility conditions exist.

It also is illegal to have auxiliary lights, such as driving or fog lights, in excess of 300 candlepower, on at times when you are required to dim your headlights. These very bright lights make it difficult for oncoming drivers to see.

Dimming Headlights

When your vehicle's high beam headlights are on, you must dim or lower the beam when an oncoming vehicle is within 500 feet. You also must turn off any auxiliary lights.

Dim the headlight beam when you are following another vehicle within 350 feet. Dimming headlights when following other vehicles is a practical safety step. Headlight glare in a rearview mirror can blind another driver.

Night Hazards

At night, your response to hazards is slowed because you cannot see what is beyond your headlights. You can reduce danger if you adjust your seeing and driving habits accordingly. Although there may be more crashes and heavier traffic during the day, the chances of a **serious or fatal** crash are much greater at night, especially late at night. Drivers who do not adjust to diminished light conditions are part of the night safety problem.

Fatigue or drowsiness is especially dangerous when driving at night. If you are too tired or sleepy, you are less able to react and less aware of changing road and traffic conditions. You could even fall asleep. Be sure you are alert and rested before and during nighttime travel.

Be especially alert for pedestrians and bicyclists at night or during dusk. Pedestrians wearing dark-colored clothing are especially difficult to see. Pedestrians may not realize how long it takes to stop a vehicle even at low speeds.

At night or during dusk, bicycles may not be highly visible. Be especially alert for bicycles and motor-assisted scooters coming from side streets.

Reduce Speed at Night

Slow down after sunset. You need the extra reaction time that slower speeds allow. Well-adjusted headlights light about 350 feet of dark road. If you drive faster than about 60 miles per hour, you are actually driving blind—unable to see far enough ahead to be able to react to a hazardous condition before you hit it.

Here are other safe driving suggestions for night driving:

- Look slightly to the right of oncoming lights and watch the road edge or fog line. This will help guard against headlight glare.
- Check your headlights, taillights, and turn signal lights often to make sure they are working and that the lenses are clean.
- Be very careful when passing at dusk. If an oncoming vehicle does not have its headlights on, you may not see it until it is too late.

Fog-Dust-Smoke

If you drive into fog, dust, smoke, or any area of reduced visibility, reduce your speed. Use headlights on low beam so the light will be on the

road where you need it. Light from high beams will reflect back, causing glare and making it more difficult to see ahead.

Sometimes fog, dust, or smoke is in patches. Slow down before you enter a patch, and be prepared to pull over and stop. There may be a vehicle ahead of you, hidden in the fog, dust, or smoke that has slowed down or stopped because its driver could not see, or because of a collision ahead. If you choose to pull off the road, pull completely off the road as far as you can to the right and stop. Use your hazard lights. Chain reaction collisions, especially on freeways, often take place in fog, dust, or smoke.

Bad Weather

Drivers often have to adjust to poor driving conditions caused by weather. Bad weather calls for slower speeds. You should follow other vehicles at a greater distance. Rain, snow, and ice impair your ability to see ahead and increase the braking distance required to stop your vehicle. In these conditions, apply the brakes sooner and more gently than usual. Even summer showers cause slippery roads when rain mixes with oil and dirt.

Increase your visibility and let other motorists, pedestrians, and bicyclists see you; when your windshield wipers are on, also turn on your headlights. Do not use cruise control in wet, icy, or snowy weather.

Vehicle tires sometimes hydroplane (skim or float) over a wet road surface, leaving the vehicle without any road contact. When hydroplaning occurs, there is a loss of traction needed to safely steer and brake. Stopping distances may triple, and steering control can be reduced or lost. Speed and low tire inflation are the two biggest causes of hydroplaning. How soon hydroplaning begins depends on speed, tire inflation, water depth (even two-tenths of an inch), road surface, and tire tread.

If you drive through water deep enough to soak the brake drums and linings, gently apply the brakes. If they get wet, they may not respond. Dry the brakes by driving slowly and gently applying the brakes until they begin to work. It is better to find this out before you need to brake for a curve, intersection, or a pedestrian.

Cruise Control

When driving conditions do not permit maintaining a constant speed, it is dangerous to use cruise control. Examples include heavy traffic; road surfaces that are slick due to rain, ice or snow; standing water; and curvy or hilly roads. Turn off the cruise control under any of these conditions.

Snow and Ice

Drive at slower speeds on snow and ice. Be defensive. Leave more room between your vehicle and the one ahead. Keep windows clear of snow, ice, and fog.

Here are a few other ideas to help you drive safely on snow and ice:

- Keep a light, steady foot on the gas pedal. When your vehicle begins to move, too much power may cause the vehicle not to move at all or to start forward with its rear-end skidding to the right or left.
- Make turns at a reduced, steady speed to avoid a skid.
- Get the “feel” of the road away from traffic when you start driving. Try your brakes lightly so you will know what to expect.
- Do **not** slam on your brakes to stop on snow or ice. If you slam on the brakes, your vehicle will almost always skid. Instead, gently press the brakes and then release them.
- Watch for danger spots ahead. A bridge or shaded area freezes first and may still be icy after the rest of the road is free of ice.
- Remember that temperature plays a part in stopping ability. The road is likely to be the most slippery when ice is near the freezing point rather than at lower temperatures.
- When you go uphill on an ice-covered or snowy road, apply just enough power to maintain motion, without causing the wheels to spin.
- Pay attention to weather forecasts and police warnings. When police or highway officials say driving is very hazardous, stay off the road.
- Do not use cruise control.

Controlling a Skid

Skidding is one of the most dangerous driving situations. Skids occur when the tires can no longer grip the road. In the vast majority of cases, drivers traveling too fast for conditions cause skids.

If your vehicle begins to skid:

- **Stay off the brakes.** Until the vehicle slows, your brakes will not be effective. Using them could cause you to skid more.
- **Steer.** Turn the steering wheel in the direction you want the vehicle to go. As soon as the vehicle begins to straighten out, turn the steering wheel back the other way. If you do not do this, your vehicle may swing around in the other direction and you could start a new skid.
- **Continue to steer.** Continue to correct your steering, left and right, until the vehicle is again moving down the road under your control.

Chains and Traction Tires

When you drive in winter conditions, you may see signs that require you to carry or install chains or traction tires.

- “Chains” are link or cable chains, or any other device that attaches to the wheel, vehicle, or outside of the tire, which is specifically designed to increase traction on ice and snow conditions.
- “Traction tires” are studded tires or tires that meet the tire industry definition as suitable for use in severe snow conditions. Tires designated by the tire industry display an icon of a three-peaked mountain and snowflake.

Studded tires are generally allowed in Oregon only from November 1 to April 1. Because of the damage caused by studded tires, they should only be used when necessary. Drivers should be aware that some states ban the use of studded tires.

Some emergency vehicles and highway maintenance equipment are exempt from the requirement to use chains or traction tires. A four-wheel or all-wheel drive passenger vehicle or truck does not have to use chains if all of the following statements are true:

- It has an unloaded weight of 6,500 pounds or less.
- It is equipped and operated to provide power to both the front and rear wheels.
- Chains are being carried in the vehicle.
- It has mud and snow, all-weather radial, or traction tires on all its wheels.
- It is not towing a trailer or another vehicle.
- It is not being driven in a manner or under conditions that cause the vehicle to lose traction.

More information on chain and traction tire requirements is available from the ODOT web site at www.tripcheck.com.

Safety Belts, Passengers, and Inside Distractions_____

Safety Belts, Child Safety Systems, and Air Bags

Proper safety belt use is mandatory in Oregon for all drivers and passengers in all available seating positions when the vehicle is in motion.

A properly worn safety belt reduces the chance of injury in a crash. The diagrams on Page 72 show the correct way to wear a safety belt. Failure to properly use the safety belt system as shown may result in unnecessary injuries if you are in a crash. If you leave slack in either the lap or shoulder portion of your safety belt, you risk being thrown out of the

vehicle during a crash or rollover. Only one in five people who are ejected from a motor vehicle survive. Your best protection to avoid serious injury in a crash is to wear your safety belt. Safety belts keep you in the safest place—inside your vehicle.

You may be exempted from Oregon’s mandatory safety belt law if:

- Your vehicle was not manufactured with safety belts, and belts have not been added since that time. (If belts have been added, drivers and passengers must use them.)
- You are the passenger in a vehicle where all seating positions with safety belts are occupied.
- You have been granted a medical exemption based on a doctor’s recommendation.

Additional exemptions can be found in ORS 811.215.

Child passengers must be restrained in approved child safety seats until they weigh forty pounds or reach the upper weight limit for the car seat in use. Infants must ride rear-facing until they reach both one year of age AND twenty pounds.

Children weighing more than 40 pounds or who have reached the upper weight limit for their forward-facing car seat must ride in a booster seat until they are age 8 or at least 4-feet 9-inches in height. Children over 8 years old or taller than 4-feet 9-inches in height must use a safety belt system.

National statistics indicate that children under 13 years of age are less likely to receive crash-related injuries when riding in the back seat. Child safety systems must meet all federal standards. For help in obtaining, selecting, or installing a child safety system, contact ACTS Oregon at (877) 793-2608 or www.childsafetyseat.org.

Most cars today have airbags in one or more locations inside the vehicle. Safety belts must be worn properly in order for the airbag to protect you. A properly worn safety belt holds you back against your seat so the airbag has room to fully inflate around your body during a crash. Please refer to your vehicle owner’s manual to learn the locations of these systems since airbag locations may vary widely among different vehicles.

Rear-facing child safety seats should never be placed in the front seat when an airbag is located in the dashboard. Information regarding airbag deactivation or on/off switch may be obtained by contacting the US Department of Transportation at (888) 327-4236 or www.safercar.gov.

The Correct Way to Wear a Safety Belt

WEAR IT LOW

The lap portion of the safety belt should be two to four inches below the waist, snug across your hip and pelvic bones — NOT across your stomach.

In a crash, a belt worn too high places you at high risk of potentially fatal internal injuries.

WEAR IT SNUG

The shoulder portion should rest smoothly over your collarbone and across your chest and shoulders. Pull the belt out and let it retract to remove slack.

Safety belts will stretch slightly in a crash. If not snug before the crash, you may slide under and out or up and over the belt.

WEAR IT RIGHT

If the belt rubs against your neck, try changing the seat position or the way you sit.

Some vehicles have shoulder belt adjusters which you slide up or down to provide a correct, comfortable fit. Belt extenders may also be purchased.

Some cars feature a shoulder belt that automatically comes across your chest, but you must fasten the lap portion manually to achieve proper use and compliance with Oregon law.

Safety belts should be worn over the front of the shoulder, never behind your back or under your arm.

Inside Distractions

Being alert is an essential part of safe driving. The following are some distractions that might keep you from paying attention while driving:

- **Do not hold a package, pet, or person in your lap or arms.** This could interfere with driving control, especially in an emergency, or with your view to the rear, front, or sides. If you are involved in a crash while holding a person or animal while driving, the person or animal may sustain serious injuries or death. Likewise, holding a package could cause the driver to sustain serious injuries or death.
- Children and pets can be noisy or demand your attention while you are driving. **It is dangerous to take your eyes off the road to turn around to deal with the needs of children or pets.** If you must give attention to young passengers or animals, try to wait until you are at a red light or stop sign. If possible, pull over to the side of the road and park your vehicle before dealing with your passengers or animals.
- **It is very dangerous to remove a coat or jacket while driving.** Other activities such as applying makeup, reading maps, or reading the newspaper while driving are also dangerous. These types of activities can place you in serious danger of a crash.
- **It is dangerous to eat and drink while driving.** A hectic schedule can pressure you to grab a quick lunch at a drive-thru window, but you are far safer to pull over and park while eating in your vehicle than to eat while you drive. Your reaction time is slowed if an emergency arises while you have one hand on the wheel and your other hand around a sandwich or a soft drink you are worried about spilling.
- **Mobile (cellular) telephones and other communication devices.** Drivers 18 years of age and older are required by Oregon law to use a hands-free accessory. The key to using mobile telephones is to remember that driving is your primary mission while behind the wheel. You must pay attention at all times. By law, drivers under 18 years of age are not allowed to use a mobile communication device while operating a vehicle.
- **It is illegal to play a radio or other sound system so loud that it can be heard 50 feet or more away from your vehicle.** It is important that you be able to hear the sound of horns, screeching tires, and sirens. A loud radio could also prevent you from hearing other feedback such as a change in the sound coming from your tires that warns you of road surface changes, problems with your car's engine, or you may not realize that your turn signal is still activated. It is also dangerous to wear headphones while driving for these same reasons.

- **It is illegal to have a TV or video monitor that is visible to the driver while operating a vehicle.** This includes TV broadcasts or images from a digital video disc (DVD) or video game. Anything that distracts your eyes or attention from the road is dangerous.

External Passengers

Oregon law prohibits anyone under 18 years old to ride on the hood, fender, running board, or other external part of a vehicle, including a pickup bed.

Adults should not ride in a pickup bed or any external part of the vehicle. If you are in an accident, adults in the pickup bed who are not restrained are likely to be thrown from the vehicle, causing serious injury or even death.

You cannot carry a dog on an external part of a vehicle, including a pickup bed, unless it is protected by framework, carrier, or other device to keep it from falling from the vehicle. A dog should ride in the back seat in a secured carrier or animal safety belt. Do not hold an animal in your lap or arms when driving.

Dealing With Emergencies ---

Although most equipment failures can be avoided by good maintenance, there are times when equipment may still fail, resulting in a driving emergency that calls for you to take fast action.

A vehicle needs maintenance. Otherwise, it becomes unsafe to drive and wastes fuel. Tires, brakes, steering, and lights should be checked often. Know your vehicle. Check your vehicle owner's manual. An engine tune-up at regular intervals will improve fuel economy and lessen the risk of an engine failure that could tie up traffic or even cause a crash.

Check your tires for correct tire pressure, uneven tread wear, and cuts or bumps that might cause a blowout. Bald tires skid easily and require more stopping distance on wet roads. Maintain tires at recommended pressures for both safety and fuel economy. Routinely check tire pressure when tires are cold.

Any of the following signals may warn you of trouble with your brakes:

- The pedal, when depressed, is less than 1½ inches from the floor.
- The vehicle pulls right or left when you apply the brakes.
- An intermittent chirping sound may come from disc brakes.
- A metal-to-metal grinding sound occurs when you depress the brake pedal.
- The brakes tend to grab or take hold violently.

Blowouts

If a front tire blows, there may be a strong pull toward the side with the blowout. A rear blowout causes the back of the vehicle to weave or sway. Grip the steering wheel firmly and steer straight down the center of your lane. Do not oversteer. Slow down. Then brake smoothly. Move slowly to the shoulder and find a safe place to stop and change the tire or call for roadside service.

Brakes Fail

If your brakes fail, what you should do depends on what type of brakes you have. That is one reason you should always study your vehicle owner's manual before you drive. If you cannot get your brakes to work, and the way ahead is clear, slowly apply the parking brake. You may need to shift to a lower gear so the engine can help slow you, but keep the transmission in gear. On a hill or mountain grade, look for something to sideswipe—a curb, roadside brush, snow bank, or guardrail—anything that will help you slow down. Use your horn or lights to warn others that you are out of control.

Headlights Go Out

Try your dimmer switch, or flick the headlight switch, turn signals, or hazard lights. This may give you enough light to guide you off the road. Slow down immediately and ease off onto the shoulder as soon as possible. Once stopped, warn other traffic by using your hazard lights, flares or reflective devices.

Power Steering Fails

If your power steering fails because your engine has stopped, you should grip the steering wheel firmly, as steering will be hard. Steer the vehicle onto the side of the road and stop the vehicle. You may have to push the brakes hard if your vehicle also has power brakes.

Steering Wheel Locking Device

Never turn your vehicle's ignition to the "lock" position while it is still in motion. This will cause the steering to lock if you try to turn the steering wheel, and you will lose control of your vehicle.

Hood Flies Up

Brake smoothly, ease onto the shoulder, and stop. You will have to depend on the view from your left window for steering reference, but on some vehicles, you may be able to peek through the gap under the hinge edge of the hood.

Accelerator Sticks

Stay calm. Keep your eyes on the road ahead and search for an escape path. Shift the vehicle to neutral using an open palm. Steer smoothly while continuing to brake. Pull off the roadway when it is safe to do so and turn off the engine.

Engine Overheats

If your engine overheats, stop in a safe place off the road. Set the brakes and move the shift lever to neutral or park. Raise the hood, but do not try to remove the radiator cap. Idle the engine to increase air flow. Turn on the heater or, if the vehicle is air conditioned, turn off the air conditioner and turn on the heater until the temperature gets back to normal. If the temperature does not begin to drop after a short time, turn off the engine. Your vehicle may need to be towed to a service center.

Utility Pole Collision

If your vehicle crashes into a utility pole, always assume there is a power line down and it is energized and extremely dangerous. If possible, stay in the vehicle. Do not open the door. The safest course of action is to call 911 and remain in the vehicle until help arrives.

Only get out of the vehicle if fire, smoke, or other hazards make staying in the vehicle unsafe. If you must exit the vehicle, remain calm. Look around to determine the safest exit point, being sure to look up and around your vehicle for power lines or other hazards. **Do not touch the vehicle and the ground at the same time.** Open the door, but do **not** step outside. Turn to face the doorway and jump free of the vehicle, keeping your feet together and your arms and hands close to your body. Continue jumping until you are safely away from danger.

If you witness a collision involving a utility pole, stay away from the vehicle. Do not touch any of the passengers in the vehicle, and avoid touching any nearby fences or wires. The safest course of action is to call 911 to report a collision involving power lines and wait for the power company to arrive.

Fuel Saving Techniques

Drivers can improve their gas mileage and save on fuel consumption and expense by adopting simple steps. By following the tips below, you can reduce your monthly costs considerably.

Drive more efficiently: Avoid exceeding posted speed limits, aggressive driving, “jack rabbit” starts, and unnecessary idling or morning warm-ups (more than a minute). Drive steadily and allow your vehicle to slow down

when you see a red light ahead. Combine errands, use cruise control when appropriate, use air conditioning conservatively, and keep windows closed at high speeds. Remove excess weight from the trunk and avoid packing items on top of your car. Use public transportation or commute in a car or vanpool.

Properly maintain your vehicle: Do maintenance according to your owner's manual, checking spark plugs, oil, and air filters. Inflate, rotate, and balance tires according to your vehicle manufacturers' recommendation.

Use the recommended fuel. Most cars require regular octane. Using a higher octane offers no added benefit. Keep your fuel tank at least a quarter full. It is illegal to "top off" the gas tank in Oregon and the fuel needs room to expand. If possible, purchase fuel at the coolest times of day.

For more helpful tips go to:

www.fueleconomy.gov

www.driveless savemore.com

www.epa.gov/donttopoff

DON'T PLAY GAMES WITH YOUR CHILD'S LIFE.

DRIVE SOBER.

The Way to Go. Transportation Safety – ODOT

r you coming?

omw...traffic sux

evry1 is here!!

b there soon

where r u ?

u there??

???

Distracted driving is a killer.

Drive Safely. *The Way to Go.* Transportation Safety – ODOT

Section 5

Sharing the Road

Drivers of passenger vehicles share the road with many other users: pedestrians, bicyclists, moped and motorcycle riders, trucks and buses, recreational vehicles, and other passenger vehicles of all shapes and sizes. As a driver or user of the road, you need to know and practice the rules of the road. You should always be aware of the traffic around you and be prepared for emergency situations.

There are many vulnerable users of a public way, crosswalk or shoulder of the highway. A pedestrian, highway worker, a person riding an animal or an individual operating a bicycle are a few of these individuals. Any driving offense that causes serious injury or death of a vulnerable user may result in a suspension, increased fines, or even a jail sentence.

Pedestrians

Drivers must recognize the special safety needs of pedestrians. Drivers should be especially alert for pedestrians who are young, elderly, disabled, or intoxicated. They are the most frequent victims in auto-pedestrian collisions.

Generally, pedestrians have the right of way at all intersections. There is a crosswalk at every intersection, even if it is not marked by painted lines.

To determine where an unmarked crosswalk is, imagine that the sidewalk or shoulder at the corner extends across the road and meets the sidewalk or shoulder on the other side of the road. By law, the area included in the unmarked crosswalk is not less than 6 feet wide and exists even if there is no sidewalk or shoulder.

Drivers must not block the crosswalk when stopped at a red light. Do not stop with any portion of your vehicle overhanging the crosswalk area. Blocking a crosswalk forces pedestrians to go around your vehicle and puts them in a dangerous situation.

A pedestrian is crossing the roadway when any part or extension of the pedestrian moves onto the roadway in a crosswalk with intent to cross. This may include, but is not limited to, any part of the pedestrian's body, wheelchair, cane, crutch, or bicycle.

At an intersection where pedestrians are crossing, you must wait until the pedestrians have cleared your lane and the entire next lane before you may go. If you are turning at a signal, you must stop and wait until pedestrians clear the lane you are turning into, plus 6 feet of the next lane.

You are not required to stop for a pedestrian in a crosswalk if you are traveling along the half of the roadway that is on the other side of a safety island from the pedestrian.

You **must stop and remain stopped** for pedestrians on the sidewalk when entering or leaving an alley, driveway, or private road.

Remember: There is a crosswalk at every intersection regardless of whether or not it is marked by painted lines.

White Canes and Guide Dogs

Pedestrians who are blind or partially blind may carry a white cane or use the assistance of a guide dog. You must give the right of way to a pedestrian who is carrying a white cane or using a guide dog. **Stop and stay stopped** if the person is attempting to cross or is in the process of crossing the road. At regulated intersections, remain stopped until the pedestrian has crossed the roadway, even if you have a green light.

Stopped Vehicles

Do not pass a vehicle stopped at a crosswalk. This is a frequent cause of death to pedestrians, especially if the passing vehicle is traveling at a high speed. When stopping for a pedestrian at a crosswalk on a multi-lane road, you should stop about 30 feet before the crosswalk so you do not block the visibility of the driver in another lane.

School Zones

Be particularly alert at all times for children and pedestrians in a school zone. Follow the signs or flashing lights that warn you that you are approaching a school or a school crossing. School hours are not the only time children are present. You must obey the slower posted speed limit of 20 mph in school speed zones under the following circumstances:

- Any time a yellow light on a school speed sign is flashing, indicating that children are arriving at or leaving school.
- Between the hours of 7 a.m. and 5 p.m. on school days, as posted on signs in a school zone adjacent to school grounds.
- Any time children are present at a school crosswalk not adjacent to school grounds, which means:
 - children are waiting at a crosswalk.
 - children are occupying or walking within a crosswalk.
 - a traffic patrol member is present to assist children at a crosswalk.

Stop and yield to students who are crossing and when a traffic patrol member signals you to do so. Police may cite you if you do not stop or yield the right of way to students who are crossing. If you are unsure whether or not it is a school day, slow down to 20 mph when entering a school zone.

Signs may be posted in school zones notifying drivers that traffic fines are higher in a school zone.

Children at Play

As a driver, be extra careful in residential areas and at times and places where children are likely to be around, such as a park. Do not drive too close to parked cars that may block your view. Teach your own children the basics of being a safe pedestrian at an early age. Always be extra watchful when backing in or out of a driveway. Children may run behind or be playing behind your vehicle.

You as a Pedestrian

Although drivers must yield to pedestrians in crosswalks, pedestrians must not suddenly leave a curb or other safe waiting place and walk into the path of a vehicle if it is so close that it is an immediate hazard. Vehicles cannot stop instantly.

When walking, do all you can to make yourself visible to help drivers prevent collisions. You should wear bright clothing and use clothing reflectors or carry a light at night. Pedestrians must:

- Use crosswalks at intersections.
- Follow the pedestrian signals. Be aware of traffic at all times while in the crosswalk.
- Yield to traffic on the road if crossing at a location other than a crosswalk.
- Look in both directions for oncoming traffic before crossing any street.
- Walk on the sidewalk next to the road.
- Use jogging paths when provided. After dark or in bad weather, jog in well-lighted areas and wear plenty of reflective clothing.
- If there is no sidewalk, walk or jog on the left shoulder facing oncoming traffic.
- Walk as far as possible from the edge of the road.
- Yield to motor vehicles when there is no sidewalk or shoulder.
- Walk to the nearest exit to get help on a freeway. Pedestrians may walk in either direction on the side of the freeway where the vehicle is disabled.

Bicycles

Bicycle use on streets and highways is growing daily, both for exercise and transportation in city areas. The same traffic rules and regulations apply to both bicyclists and vehicle drivers.

A major problem for drivers is the ability to see bicyclists, especially at night. Sometimes they may be in the blind spot of your vehicle. When you approach a bicyclist, keep on the lookout and slow down. To avoid conflict, drivers of motor vehicles need to know the following rules:

- Do not drive in a bicycle lane. You may cross a bicycle lane when turning or when entering or leaving an alley, driveway, or private road. Do not move into a bicycle lane in preparation for a turn.
- You may use a bicycle lane as part of an official duty, such as delivering mail. Farm equipment may briefly use a bicycle lane to let other traffic pass.
- You must yield to bicyclists in a bicycle lane or on a sidewalk, before you turn across the lane or sidewalk.
- You must yield to bicyclists at intersections, the same as you do for other types of vehicles.
- When you are traveling at a speed greater than 35 mph, you may only pass a bicyclist by driving to the left when the passing distance is

sufficient to prevent contact with the person operating the bicycle if the person were to fall into the driver's lane.

- The same rules for passing other vehicles apply to bicycles. Be aware that you must follow the rules of the road in no passing zones as noted on Pages 45-46. If you can not pass safely, you must slow down and remain behind the bicycle until it is safe to pass.
- Do not honk at a bicyclist, unless you have good cause to warn the rider you are close by. The loud noise could startle the rider. There may be a good reason for the bicyclist to be riding in the travel lane, such as roadway hazards not visible to motorists.
- Operators of motorized wheelchairs, scooters, and personal assistive mobility devices are permitted to use bicycle lanes and paths. These vehicles can not exceed a speed limit of 15 mph. You must yield to these operators before you turn across the bicycle lane or path.

Drivers need to remember that bicyclists often must react differently to road hazards than drivers of motor vehicles. These hazards could include potholes, glass, litter, storm grates, and railroad crossings, as well as opened doors of parked vehicles. Any of these items could cause a bicyclist to move into your path or to slow down. Give bicyclists plenty of clearance on the street so they will have room to move around these hazards.

The actions of an inexperienced bicyclist will be less predictable. Look for signs that tell you a bicyclist is inexperienced, such as whether the bicycle rider is riding in a smooth and straight manner, riding against traffic, or is weaving and wobbling.

Children on bicycles should be given extra consideration. They believe others will look out for them and may lack a sense of danger. Be aware that their actions could be very unpredictable.

Collisions with Bicyclists

Several common errors can cause you to strike a bicyclist:

- Turning left without noticing an oncoming bicyclist.
- Turning right at an intersection or driveway without checking for a bicyclist on the right who is continuing straight ahead or a bicyclist coming from the opposite direction in front of you.
- Entering or crossing a street without checking for a bicyclist in the street or on the sidewalk.
- Opening a vehicle door into the path of a bicyclist or swerving into a bicycle lane.
- Trucks, RVs, and vehicles pulling trailers with wide mirrors passing too close to a bicyclist.

Bike Boxes

The bike box helps prevent collisions between motorists and bicycles at intersections. It is typically a painted box on the road with a white bicycle symbol inside. Bicycle lanes approaching and leaving the box may also be painted. As a driver, you must stop for a traffic signal behind the bike box. Do not stop in the box. Bicyclists will move into the box, in front of your vehicle or other traffic, at the intersection. No right turns are allowed at these intersections when the traffic signal is red. If turning right on a green light, you must signal and watch for bicyclists on the right.

Bike Box

Sharrow

A bicycle sharrow, two chevrons painted above a bicycle symbol on the road, indicates the lane is shared. Vehicle or bicycle traffic may be in the lane. Although you should always keep on the lookout for bicyclists, this serves as an additional warning to watch for bicycles in the lane.

Bicycle Helmets

Oregon law requires anyone less than 16 years old to wear approved protective headgear when riding or being carried on a bicycle. As a parent or person with legal responsibility for the safety and welfare of a child, you will be held responsible. Although not required by law, bicycle helmets are strongly recommended for persons age 16 and older.

Bicyclist Riding Rules

To become more confident in your riding skills, please obtain the *Oregon Bicyclist Manual* at your local DMV office or online at www.oregon.gov/ODOT/HWY/BIKEPED.

As a bicyclist in Oregon, you must be aware that bicycles are considered vehicles. You have the same rights, duties, and responsibilities as vehicle drivers.

Bicyclists must ride in the direction of traffic and as near to the right side of the road or street as is practical. On a one-way street in a city, a

bicyclist may ride as near as practical to either the right or left side of the street or roadway.

There are some exceptions to this rule, such as when a bicyclist is overtaking and passing another bicycle or vehicle, when a bicyclist is getting ready to make a left turn, or when a bicyclist is riding at the same speed as traffic. A bicyclist also does not need to keep right if a lane is too narrow to let a bicycle and vehicle travel side-by-side or if riding close to the edge of the roadway is unsafe because of parked vehicles, fixed or moving objects, animals, or road surface hazards. Bicyclists may ride side-by-side along Oregon roads, but only if it does not impede other traffic.

Increase your visibility. It will help protect you on the road. Brightly colored clothing during the day and white or reflectorized clothing at night will help you be seen. At night, you must have a headlight and rear reflector on your bicycle; a red taillight and additional reflectors are also helpful.

Other rules include: signal before making a turn or a stop (see Page 38), always keep at least one hand on the handlebars, don't carry more passengers than there are seats available, yield to pedestrians, have adequate brakes, and never perform stunts while riding on streets or highways.

Motorcycles and Mopeds

Motorcycle riders have the same rights and responsibilities on public roads as other highway users.

There is no question that a motorcycle or moped is more difficult to see than other vehicles. They are easily hidden in a vehicle's blind spot and can be easily overlooked in heavy traffic.

It is difficult to judge how far away a motorcycle is or tell how fast it is going. Being alert to these special visual problems and how motorcyclists react to some situations can help you avoid colliding with a motorcyclist in traffic.

Tailgating is dangerous and against the law. When following a motorcycle, always allow more distance between your vehicle and the motorcycle than you would another car. It is best to maintain a 3-4 second following distance behind a motorcycle.

It is against the law to share a lane with a motorcyclist. When passing a motorcycle or moped, a driver must allow a full lane to the motorcycle or moped.

Intersections are the most likely places for crashes. The most frequent causes of collisions between motorcycles and other motor vehicles are drivers who fail to yield right of way or who make a left turn in front

of an oncoming motorcycle. Look once, then look again. You have the same duty to yield to an oncoming motorcycle as for any other type of vehicle when you are making a left turn. If you are not sure how fast the motorcycle is going, it is safest to wait until it passes to make the turn.

Turn signals do not automatically cancel on most motorcycles and the rider may forget to turn the signal off. Before you make a turn in front of an oncoming motorcycle that has its turn signal on, be sure the rider is actually turning rather than riding with their signal on unintentionally.

Bad weather and slippery roads cause even greater problems for motorcycle and moped riders than for other vehicles. Wet roads cause traction problems. Skilled motorcycle riders will slow down. Strong crosswinds can move a motorcycle out of its lane of travel. As the driver of a vehicle, you need to be aware of these situations so you can respond appropriately to share the road safely with motorcycles and mopeds.

Road surfaces that do not normally affect other vehicles can create problems for the cyclist. Gravel, debris, pavement seams, grooved pavement, small animals, and even manhole covers may cause the rider to change speed or direction.

Be aware of how weather conditions and road surfaces affect motorcycles and mopeds and increase your following distance. Keep in mind how difficult it is to tell how fast a motorcycle is going and think about it before turning in front of one. Better yet, wait until it passes to turn. Follow the laws and these suggestions to share the road safely with motorcycles and mopeds.

Recreational Vehicles

Most recreational vehicles (RVs)—including motor homes, campers, and travel trailers—are longer, higher, and wider than other passenger vehicles. They take longer to accelerate and to stop, and require much more room to turn.

Drivers of RVs used for personal, non-commercial purposes are not required to obtain a commercial driver license.

Driving Courtesy

When you drive a pickup with a camper, drive a motor home, or tow a travel trailer or boat trailer, you should often check your speed and the traffic behind you. If traffic is stacking up behind you, it is safer for everyone if you pull off at the first safe turnout to let other traffic pass. Use the right lane on roads with two or more lanes of traffic going in the same direction.

Corners and Curves

Trailer wheels do not follow the path of the towing vehicle's wheels. The longer the vehicle, the greater the "off-track." This means you should steer wider on corners when towing a trailer, so the trailer will clear the curb and other vehicles.

Stay away from the pavement edge on sharp right curves and keep away from the center line on left curves. On sharp or tight curves, you should lead the turning arc of the front wheels according to how sharp the curve is and the amount of off-track of your vehicle or combination of vehicles. Take curves at a reduced speed that is consistent with your ability to see ahead, the sharpness of the curve, and other road and traffic conditions.

Passing

Trailers give you extra weight and length. Acceleration will be sluggish and you will need more room than usual to overtake another vehicle. When you pass, be sure you do not cut in too soon or you will clip the vehicle you just passed.

Stopping

Avoid situations that call for a sudden stop. Increase the following distance between your vehicle and the traffic ahead of you. Trailer brakes should be adjusted to the load and activated by the towing vehicle's brakes.

Backing

Try to minimize situations where you have to back up. If you must back up, try to position your vehicle so you can back in a straight line. If you must back on a curved path, try to get yourself in a position so that the trailer turns to the left where you can see it from the driver's side. Before you start backing, make sure nothing is behind you. The best approach is to have someone stand outside to help guide you. Check your mirrors on both sides while backing.

When backing a trailer, turn the steering wheel of the vehicle towing the trailer in the opposite direction you want the trailer to go. Once the trailer starts to turn, you must turn the steering wheel the other way so that your vehicle follows the trailer.

If the trailer starts to drift off course, correct this by turning the steering wheel in the direction of the drift.

Passengers

It is against the law to allow passengers to ride in any type of trailer, except a commercial bus trailer, an independently-steered trailer, or a

trailer towed with a fifth-wheel device. To carry passengers in a fifth-wheel trailer it must have safety glazing materials in windows and doors with windows. It must also have a way for passengers in the trailer to get the driver's attention by a visual signal or sound. At least one unobstructed exit that opens from both inside and outside is also required.

Towing

Oregon law allows you to tow a maximum of one boat, general utility trailer, or other vehicle behind a passenger or recreational vehicle. You cannot tow a second trailer or vehicle behind a travel trailer or fifth-wheel trailer.

Towing on Wet Roads

On a wet road, narrow tires on small-wheeled trailers can hydroplane while the tow vehicle runs normally. On a curve, a hydroplaning trailer may fishtail or even tear loose. Gusty winds also can be a problem when you are towing a trailer. Watch your speed, especially in wet or windy weather.

Large Vehicles and Trailers

If you are operating a large truck, such as a rented moving van, or pulling a trailer, you should be extra cautious. Be aware that it takes more time to stop safely. Allow more space between yourself and other vehicles. Follow the safety recommendations in the next section titled Trucks and Buses.

All trailers must have lights and safety chains. Certain trailers must display registration plates. In Oregon, trailer brakes are not required, but are strongly recommended. You must be able to stop your combined vehicles within a reasonable distance. Properly working trailer brakes increase your combined vehicle's ability to stop. For more information visit www.oregon.gov/ODOT/TS/Veh_Equipment.shtml. To be safe, know the tongue weight and hauling capacity of your trailer and the maximum capacity of the towing unit to be sure you do not operate the vehicle overloaded.

Trucks and Buses

Most people realize that it is more difficult to drive a truck or bus than a car or pickup, but many don't know exactly what limitations apply to a large truck or bus. Generally, the bigger the vehicle the bigger its blind spots. It needs more room to maneuver. It takes longer to stop or pass.

To share the road safely, avoid driving directly behind a truck. Keep a reasonable distance between your car and the truck ahead. You will have a better view of the road to anticipate problems, and you will give yourself an emergency “out.”

Many motorists falsely assume that truck and bus drivers can see the road better because they sit higher than the driver of a small vehicle. Although a truck or bus does enjoy a better forward view and has bigger mirrors, it has serious blind spots into which a small vehicle can disappear from view. An excellent rule for motorists sharing the road with trucks and buses is: If you can't see the truck or bus driver in the side mirror of the truck or bus, the driver can't see you. These blind spots represent areas around trucks where crashes are more likely to occur.

- **Side blind spots** - Trucks and buses have much larger blind spots on both sides of their vehicles than small vehicles. When you drive in these blind spots truck and bus drivers cannot see you. If the truck or bus driver needs to swerve or change lanes for any reason, a serious crash could occur if any vehicle is in the blind spot.
- **Rear blind spot** - Unlike small vehicles, trucks and buses have deep blind spots directly behind them. Avoid following too closely. The truck or bus driver cannot see the vehicle in this position, and you severely reduce your own view of traffic flow. Following too closely greatly increases your chance of a collision with a truck or bus.
- **Unsafe passing** - Another dangerous area is just in front of trucks and buses. When vehicles cut in too soon after passing and then abruptly slow down, trucks and buses are forced to compensate with little time or room to spare.

It takes longer to pass a large vehicle. Maintain a constant speed and be sure you can see the entire cab of the truck or bus in your rearview mirror before pulling in front. Leave more space for trucks and buses. Also, do not linger when passing a truck or bus. By remaining in blind spots too long, you make it impossible for the driver to safely take evasive action if an obstacle appears in the road ahead.

- **Turns** - Truck and bus drivers often cannot see vehicles directly behind or beside them when they are attempting to safely negotiate a turn or roundabout. Observe their turn signals. Cutting in between the truck or bus and the curb or shoulder increases the possibility of a crash. Large vehicles may need to use more than one lane in a

roundabout. Do not travel beside or attempt to pass a truck within a roundabout. Be aware of long loads that may extend into adjacent lanes during a turn. When you see a truck or bus making a turn, do not crowd the intersection; allow the truck to complete the turn.

- **Backing up** - When a truck is backing up, it sometimes must block the street to maneuver its trailer accurately. Never cross behind a truck that is preparing to back up or is in the process of backing up. Most trailers are 8½ feet wide and can completely hide objects that suddenly come between them and a loading area.

Some other things you need to know about trucks and buses include:

- **Braking** - Trucks and buses take longer to stop than small vehicles traveling at the same speed. It takes a fully loaded truck with a trailer about three times the distance to stop than the average passenger vehicle. If roads are wet or slippery, trucks with trailers cannot firmly apply their brakes without risking a jackknife.
- **Maintaining a safe cushion and maneuverability** - Trucks and buses need more maneuvering room than small vehicles. Don't cut in front of a truck or bus. Otherwise, you remove the driver's cushion of safety. When following a truck or bus, it is a good idea to add more following distance. If rain or water is standing on the road, the spray from a truck passing you, or one you are trying to pass, will seriously reduce your vision. You should move as far away from the truck as you can, while staying in your lane. Do not pull up too close behind a stopped truck or bus. It may roll back slightly when starting forward. Don't drive too close to trucks that carry hazardous materials, since they may make frequent stops, such as at railroad crossings.
- **Hills or mountain roads** - Beware of dangers caused by slower moving trucks or buses on hills or mountain roads. Watch for slow moving trucks or buses going both up and down hills. Heavy vehicles cannot maintain speed when climbing hills and must go slowly down hills to stay under control. Watch for trucks or buses that may be in trouble. Smoking wheels or a high speed can be a sign of brake loss. If you encounter this situation, fall back, and do not pass.
- **Runaway ramps** - These ramps are designed to stop out-of-control trucks or buses. Small vehicles should never stop or park in these areas.

Licensing Requirements

A person operating any of the following vehicles will need a commercial driver license:

- A single vehicle with a loaded weight or gross vehicle weight rating (GVWR) of more than 26,000 pounds.

- A vehicle towing a trailer that has a loaded weight or GVWR of more than 10,000 pounds, if the total loaded weight or GVWR of the combined vehicles is more than 26,000 pounds.
- A vehicle designed to transport 16 or more passengers (including the driver).
- Any size vehicle used to transport hazardous material in a quantity that requires display of placards or a material that is listed as a select agent or toxin in federal regulations.

Additional testing **is required** to operate these vehicles. If you wish to study for a commercial driver license, the *Oregon Commercial Motor Vehicle Manual* is available at all DMV offices, or online at: www.odot.state.or.us/forms/dmv/36.pdf.

School, Transit, Church, and Worker Buses_____

Stopping for School Buses

Oregon school buses have flashing amber and flashing red lights near the top of the bus on the front and rear. School buses are also equipped with a stop arm that extends out from the left side of the bus near the driver's window. The stop arm will extend when the red lights begin to flash.

School bus drivers turn on flashing amber lights to warn other traffic that the bus is about to stop on the road to load or unload children. You should get ready to stop. When the red lights begin to flash, this means drivers meeting or overtaking the bus from either direction must stop before reaching the bus. You must remain stopped until the bus driver turns off the flashing red lights.

The school bus stop law applies on any roadway with two or more lanes of traffic. There is one

exception to the law. If you are on a divided highway with two roads separated by an unpaved median strip or barrier, you must stop only if you are on the same side of the road as the bus. A painted median strip or a center lane used only for left turns does **not** create two separate roads. Where this situation exists, **all** lanes of traffic must stop.

School bus drivers may report vehicles that improperly pass school buses. The report may be forwarded to the local law enforcement agency for investigation.

All school buses and some school activity vehicles must stop at railroad crossings. The driver must open the bus door and be sure the tracks are clear before proceeding.

Church and Worker Buses

Flashing amber and red lights also are permitted on church buses used to carry children and on buses used to transport workers. If these buses are equipped with these lights and use either the flashing amber or red lights, other drivers must either get ready to stop or stop the same as for school buses.

Public Transit Buses

Public transit buses often pull to a curb to load or unload passengers. To help protect these buses and their passengers when they re-enter a traffic lane, drivers of other vehicles approaching from the rear must yield when a bus driver signals to re-enter a traffic lane and there is an electric sign flashing “yield” on the back of the bus.

Police may cite a driver who does not yield right of way to the bus.

Bus Drivers

A person operating a school bus or any vehicle designed to transport 16 or more passengers (including the driver) will need a commercial driver license.

Additional testing is required to operate these vehicles. If you wish to study for a commercial driver license, the *Oregon Commercial Motor Vehicle*

Emergency Vehicles

Drivers of emergency vehicles, such as police, ambulance, and fire trucks, must drive with regard for the safety of other highway users. However, they may break some traffic laws if the drivers are on their way to an emergency or chasing a violator. Drivers of emergency vehicles must stop—the same as other traffic—for a stopped school bus, church bus, or worker transportation vehicle that has its flashing red lights in use.

Emergency vehicle drivers may:

- Park or stand in places where drivers otherwise could not do so.
- Go through a red light or stop sign after slowing down.
- Drive faster than a designated speed, if it does not endanger people or property.
- Disregard rules covering direction of movement or turning. To break these rules, emergency vehicle drivers must use emergency vehicle warning lights. When going through a stop sign or red traffic light, emergency drivers also must use a siren or other audible warning device, unless use would prevent or hamper catching a violator.

Yielding to Emergency Vehicles

You must yield right of way to emergency vehicles, such as fire trucks, police vehicles, and ambulances, when these vehicles approach you from any direction using a light or siren.

When you see or hear an emergency vehicle warning, you **must** immediately drive as close as is safely practical to the right-hand edge or curb of the road, clear of any intersection, and **STOP**. Stay stopped until the emergency vehicle has passed or until a police officer tells you to move.

Following Emergency Vehicles

Follow no closer than 500 feet behind an emergency vehicle answering an alarm. Do not drive or park in a way that interferes with emergency vehicles responding to an emergency.

Approaching an Emergency Vehicle or Tow Truck

If you are on a road with two or more lanes of traffic and you approach an emergency vehicle, tow truck or roadside assistance vehicle that is stopped with warning lights on, you must change lanes so you do not drive next to the stopped vehicle. If making a lane change is unsafe or you are on a road with one lane in each direction, you must reduce your speed

by at least 5 miles per hour under the posted speed limit and give the emergency vehicle as much room as safely possible.

When you approach emergency scenes, slow down and be prepared to stop. Do not drive over unprotected fire hoses unless directed to do so by a fire department official or police officer at the scene.

Police Stops

Police vehicles attempting to stop drivers will do so by means of a visual (flashing blue or flashing blue and red lights) or audible signal. If you are stopped by law enforcement:

- Drive as close as is safely practical to the right-hand edge or curb of the road, clear of any intersection, and then stop and park.
- Limit your movements and those of any passengers while stopping your vehicle.
- Keep your hands on the steering wheel. Passengers should keep their hands in plain view.
- Obtain your evidence of driving privilege and/or vehicle registration only when requested.
- Keep all vehicle doors closed as the officer approaches and remain in the vehicle unless requested to get out.
- If at night, turn on the vehicle's interior light after stopping and before the officer approaches.

If enforcement action is taken that you disagree with, do not argue with the officer at the scene. Traffic violations and traffic crimes charged against you are decided in court.

Work/Construction Zones

Driving through a maintenance, construction, or utility work zone is one of the most challenging tasks for drivers. Following are some facts you should know to make the trip through or around the work area safer:

- Driver inattention is the number one cause of vehicle crashes in Oregon work zones. That's why drivers need to pay extra attention when driving through a roadway work area. It's definitely **not** "business as usual." There may be narrow lanes, fewer lanes, or construction vehicles entering the roadway. Barrels, cones and barricades, or heavy machinery may be very close to traffic.
- Driving too fast is dangerous and contributes to work zone deaths and injuries. Driving too fast for conditions in the work area is an invitation for trouble. The faster you drive, the longer it takes to make a driving decision in case of a problem, the longer it takes to stop the vehicle, and the greater the injury if there is a crash.
- Over 40 percent of work zone crashes happen in the transition zone prior to the work area. That's the time after the ROAD WORK AHEAD sign and before the actual work area. This is where there may be lanes merging or narrowing, or a detour beginning.
- Although workers are very vulnerable as they work close to speeding traffic, it's actually drivers and their passengers who are most likely to be killed or injured in traffic-related work zone crashes.
- In Oregon, traffic fines double for all traffic offenses in maintenance, construction, and utility work zones, **at all times and on all roads**.
- The same rules always apply in a construction zone, whether or not construction workers are present.
- If you fail to yield right of way to a worker in a construction/work zone, you could be cited by law enforcement. DMV can suspend your driving privileges for recklessly endangering a highway worker.

Other Work Zone Safety Tips

- Flaggers use hand signals to tell you to slow down, stop, or which direction to travel. Obey them as you would any other traffic control.
- Flashing beacons on top of highway worker vehicles are an indication to watch out for persons or obstructions in or near the roadway.
- Construction, utility, or work zones may have temporary speed zones posted that can change from day to day, or even by time of day. These are posted with speed signs.
- Construction or work zones may have temporary pavement markers instead of permanent pavement markings.
- White lines or temporary markers separate lanes going in the same direction.
- Yellow lines or temporary markers separate lanes going in opposite directions.

Do your part to keep yourself and workers safe. **Give 'Em A Brake!**

SAFETY BELT COMFORT TIPS

Belt uncomfortable? Try these tips:

PROBLEM:
Belt crosses
face
or neck

SOLUTION: Use your car's
built-in shoulder belt
positioner. Or try moving
the seat to change how
your shoulder belt fits.

Belt cuts
into neck
or shoulder

**Make sure your belt lies
flat** with no twists. If it is
flat, try placing the shoulder
belt under your collar or use
a padded belt cover.

Belt
not long
enough

**Make sure the lap belt rides low – under
the belly.** This is particularly important for
pregnant women. Or ask your auto
manufacturer for a safety belt "extender."

Example of built-in
shoulder belt
positioner

Buckle Up. The Way to Go.

Transportation Safety – ODOT

Section 6

Driver Safety and Responsibility

Alcohol and Driving Safety

Every year in Oregon, 40 percent of all traffic deaths are a direct result of people driving under the influence of alcohol or some other intoxicating substance. If you drink alcohol, even a little, your chances of being in a traffic crash are much greater than if you did not drink **any** alcohol. Although new drivers are more at risk because of their inexperience, no one can drink alcohol and drive safely, even those who have been driving for many years.

You can help save a life: Report intoxicated drivers anywhere in Oregon by calling (800) 24-DRUNK.

Oregon's Implied Consent Law

This law means that by driving a motor vehicle you have implied that you will consent to a breath, blood, or urine test, if a police officer asks you to take such a test. The officer may ask you to take a test if the officer has arrested you for driving under the influence of intoxicants (DUII).

If you fail or refuse to take a test, DMV will suspend your driving privileges. A DMV implied consent suspension is separate from any suspension you may receive as a result of a DUII conviction. In addition to a DMV suspension and citation for DUII, a police officer may cite you for refusing a breath or urine test. A conviction for refusing a test may result in a fine of \$650.

If you are under 21, you will fail the test if it shows you have a blood alcohol content of **any** amount. If you are 21 or over, you will fail the test if your blood alcohol reading is 0.08 percent or more.

Suspension lengths vary. If you are arrested for driving under the influence of intoxicants, and you:

- **Take a breath test and fail it** - DMV will suspend your driving privileges for 90 days. If you have any prior alcohol-related entries on your driving record within five years, DMV will suspend your driving privileges for one year.

- **Refuse to take a breath or urine test** - DMV will suspend your driving privileges for one year. If you have any prior alcohol-related entries on your driving record within five years, DMV will suspend your driving privileges for three years. The suspension for refusing a urine test will not start until any other Implied Consent suspension (even from the same arrest) is over.
- **Refuse to take a blood test while receiving medical care in a health care facility following a motor vehicle crash** - DMV will suspend your driving privileges for one year. If you have any prior alcohol-related entries on your driving record within five years, DMV will suspend your driving privileges for three years.
- **Fail a blood test while receiving medical care in a health care facility following a motor vehicle crash** - DMV will suspend your driving privileges for 90 days. If you have any prior alcohol-related entries on your driving record within five years, DMV will suspend your driving privileges for one year.

Driving Under the Influence of Intoxicants

You may be found guilty and convicted of driving while under the influence of intoxicants (DUI) if you drive a vehicle while you are under the influence of intoxicating liquor, a controlled substance, an inhalant, or any combination of these substances.

You may be charged with DUI if you commit this offense any place open to the general public for use of motor vehicles. This includes both public and privately owned areas, such as shopping center parking lots, even if a fee is charged for use of the areas.

If you are arrested and take an implied consent test, a reading of 0.08 percent or more is enough to establish that you were under the influence of intoxicants. If a chemical test is not taken or you had a blood alcohol reading of less than 0.08 percent, you still may be convicted if the police have enough evidence to convince the judge or jury that you were driving under the influence of intoxicants.

Diversion Agreement

If you are cited for DUI and you have not been convicted of a crime involving the use of a motor vehicle nor have any other alcohol-related actions on your record in the past 15 years, and the court agrees, you may be able to enter a diversion agreement. If you complete the diversion requirements, which include fines, treatment, ignition interlock device, etc., you will not have a conviction for DUI on your driving record. The diversion agreement will show on your record.

The court cannot offer you diversion if you have a commercial driver license or the offense occurred in a commercial motor vehicle.

DUII Conviction

If you are convicted of DUII:

- **First Conviction** - Mandatory suspension of your driving privilege for one year.
- **Second Conviction** - Mandatory suspension of your driving privilege for three years, if the offense occurred within five years of another DUII conviction.
- **Third or Subsequent Conviction** - Permanent revocation of your driving privilege.

A fourth or subsequent DUII conviction is a felony offense, if the offense takes place within ten years of three other DUII convictions.

If you are under 18 years of age and you are convicted of DUII, DMV will suspend your driving privileges until you are 18 years old or until you are eligible for reinstatement, whichever comes later.

When a DUII suspension ends, you must meet several reinstatement requirements before you can obtain a valid driving privilege. These requirements include filing proof of future financial responsibility for three years, installing an ignition interlock device (IID) in your vehicle for one year, (two years for a second or subsequent DUII conviction), and paying a reinstatement fee.

Oregon's Open Container Law

If you drink any alcohol or have an open bottle or other container with any alcohol in it while you are in a motor vehicle on any road or highway, you are breaking the law.

Any open bottles, cans, or other containers of beer, wine, or other alcohol can be stored in the trunk or in the living quarters of a camper or motor home.

Drugs and Inhalants

A court can order suspension of your driving privileges for six months for certain drug offenses. The drug offense does not have to involve a motor vehicle. No hardship permit will be allowed during the suspension.

One in four persons reportedly take some kind of drug every day, primarily over-the-counter, legal drugs. Almost any drug can affect your driving skills.

Alcohol is the most common drug that drivers use to become intoxicated. "Intoxicants" also includes a wide range of inhalants and

drugs, both legal and illegal. You may be arrested for driving under the influence of these drugs and inhalants, the same as for alcohol.

Here are some facts you need to know:

- Most drugs you take for headaches, colds, hay fever, allergies, or to calm your nerves can make you drowsy. This can affect your ability to control a vehicle.
- Marijuana and alcohol are frequently found in combination in the blood of drivers, especially young drivers, who are killed in traffic crashes.
- An inhalant is any vapor-releasing substance, such as paint or glue, that can cause intoxication.
- Drugs or inhalants may have unexpected effects, if taken together or with alcohol.

If the label on a drug warns that it may cause drowsiness or dizziness, you should not drive after taking it.

Underage Suspensions

If you are 13-20 years of age, possession, use or abuse of alcohol will affect your driving privileges. In addition, if you are 13-17 years of age, possession, manufacture, delivery, or use of any controlled substance will also affect your driving privileges. The judge may order DMV to suspend your driving privileges if you are convicted of being illegally involved with alcohol or drugs. You do not have to be driving or in a motor vehicle for this law to apply.

A first order will be for one year or until you reach age 17, whichever is longer. A second order will be for one year or until you reach age 18, whichever is longer. If you are 18-20 years of age, the order will be for one year.

The judge may review the order and withdraw it after 90 days on the first offense. If the offense involved controlled substances, the judge cannot withdraw the order until after six months. If the order is for your second or subsequent offense, the judge cannot withdraw the order until after one year.

Leave the Driving to Someone Else

If you drive after you have been drinking or used drugs, it may get you into all kinds of trouble with police, courts, and DMV. The best way to avoid this trouble is to let someone who does not drink and does not use drugs do the driving. Or you may decide to use public transportation to get home. A cab ride home is a lot cheaper than a fine and all the other costs involved in an arrest or conviction for DUII, including suspension

of your driving privileges. One DUI conviction can cost you thousands of dollars.

Step In to Protect Your Friends

People who have had too much to drink are unable to make responsible decisions. It is up to others to step in and keep them from taking too great a risk. No one wants to do this—it's uncomfortable, embarrassing, and you are rarely thanked for your efforts at the time. However, the alternatives are often worse.

While you may not be thanked at the time, you will never have to say, "If only I had..."

Traffic Crashes and Insurance Requirements_____

Accidents

The common term for crashes, wrecks, and collisions is "accidents." However, the word "accident" is misleading. If you crash because you were distracted, tired, or not driving defensively, it is a preventable crash, not an accident. Because true accidents are rare, this manual generally uses the words crash, collision, or wreck.

Your Responsibilities

If you have a traffic crash or collision, you **must**:

- **Stop at once.** If there are no injuries and vehicles can be safely moved, they should be moved out of travel lanes as soon as possible. Information can be exchanged away from the actual crash scene. Needlessly blocking or endangering other traffic can result in secondary crashes.
- **Render aid.** Give any reasonable assistance to injured persons. Injured people should never be moved carelessly. In many cases, they should not be moved at all until it is possible to get an ambulance or someone trained in first aid to the scene. If a driver is involved in an accident in which a person is killed or rendered unconscious, the driver is required to remain at the scene of the crash until a police officer arrives. Failure to do so is classified and punishable as a "hit and run." Hit and run is a serious traffic crime. Conviction will mean your driving privileges will be revoked or suspended.
- **Exchange information.** Provide your name, address, driver license number, license plate number of your vehicle, and your insurance information to the other driver, passengers, or any injured pedestrian involved.

- **File a report.** Oregon law requires you to file an accident report with DMV if:
 - Damage to the vehicle you were driving is over \$1,500;
 - Damage to property other than a vehicle is over \$1,500;
 - Damage to any vehicle is greater than \$1,500 and any vehicle is towed from the scene due to damage from the crash;
 - There is injury or death resulting from the crash;
 - You are the owner of a vehicle involved in a reportable crash and the driver fails to report the crash.

You must make the report within **72 hours**. If you do not report a crash when required to do so, your driving privileges will be suspended.

Removing Your Vehicle from a Crash Site

If you are involved in a crash or collision on a roadway, you have no injury, and your vehicle is operable, **move your vehicle off the roadway** to a nearby location if it is safe to do so. This helps to minimize the obstruction of traffic and you will avoid being cited for failure to remove your motor vehicle.

Reporting Crashes

A police report does not replace your requirement to file a personal report with DMV. You must fill out an Oregon Traffic Accident and Insurance Report and return it to DMV, even if a police officer files a report. You can obtain the report online at www.odot.state.or.us/forms/dmv/32.pdf or from any DMV office. Be as accurate as you can. Give as much information as you can about where, when, and how the crash happened.

If you are the driver or owner of a vehicle in a crash that must be reported, your report must show the name of your liability insurance company and the policy number. The insurance coverage reported is checked by DMV with the insurance company shown on the report.

If you did not have liability insurance at the time of the crash, your driving privileges will be suspended for one year. After that, you will be under the future financial responsibility law for three years (See Page 104). A suspension and insurance filing is required, even if you were not at fault in the crash. The same applies if DMV receives the information from an insurance company or agent. Insurance companies must tell DMV about any crash where they have reason to believe a driver is uninsured. This law applies even if the damage is \$1,500 or less.

Unattended Vehicles

If you hit an unoccupied vehicle, try to find the owner. If you cannot find the owner, leave a note that identifies you as the person who hit the unattended vehicle and how to contact you. By law you are required to write your name and address on the note, along with a brief description of what happened. If you damage property other than a motor vehicle, you also must try to find the owner or someone in charge to report the damage.

Mandatory Insurance

Nationwide, uninsured drivers cause millions of dollars in damage each year. This includes not only damage to the vehicles involved, but also medical care needed for those people who are injured or killed in those crashes.

Oregon law requires every driver to insure their vehicles by at least these minimum amounts:

- ***Bodily Injury and Property Damage***

\$25,000 per person; \$50,000 per accident for bodily injury to others; and \$20,000 per accident for damage to the property of others.

Oregon law also requires every motor vehicle liability policy to provide:

- ***Personal Injury Protection***

\$15,000 per person for reasonable and necessary expenses one year after an accident, for medical, dental, and other services needed due to the accident. Motorcycles are excluded.

- ***Uninsured Motorist Coverage***

\$25,000 per person; \$50,000 per accident for bodily injury.

Driving without liability insurance could result in fines, suspension of your driving privileges, and in some areas your vehicle could be towed. If your vehicle is towed, you are also subject to towing and storage fees.

When you purchase a vehicle, contact your insurance company before you drive it anywhere.

Ensuring Compliance

Insurance companies are required by law to report to DMV when they issue a new policy or when a person or the insurer cancels or fails to renew a policy. This information is accessible to law enforcement officers and may be used as reasonable grounds to believe a person is driving an uninsured vehicle. You are required by law to carry insurance information in your vehicle as proof that you have insurance.

Other insurance information you should know:

- You must provide the name of your insurance company and policy number each time you register a motor vehicle. You also must certify that you will comply with Oregon's motor vehicle insurance requirements as long as a vehicle is registered in your name.
- DMV checks insurance compliance by regularly selecting registered vehicles and sending the owner(s) a mandatory insurance verification card. You must provide the name of your insurance company and policy number if you receive a mandatory insurance verification card from DMV. DMV verifies the information you provide with the insurance company you list. If you do not provide this information, or if the insurance company you listed denies you have coverage, DMV will suspend your driving privileges.
- It is a misdemeanor offense to falsify insurance coverage information. If found guilty, you may be fined, given a jail sentence, or both.
- If you violate insurance requirements, Oregon's **future financial responsibility** law means you will have to maintain proof of future financial responsibility with DMV for three years. If you cancel it or let it lapse by not paying the premium, your driving privileges will be suspended. There are several reasons why you may be subject to this law, such as when you do not have the insurance you claim to have on your vehicle registration, if you do not have insurance at the time of an accident, or if a judge convicts you of driving uninsured or a traffic crime such as DUII.

An insurance company can make a financial responsibility filing for you, if it is needed. The only way your insurance company may do this is to send an SR22 insurance certificate to DMV. Your insurance must cover all vehicles operated by you and/or registered in your name.

If your driving privileges have been suspended because you did not file proof of future financial responsibility, and you later get insurance, be sure you do not drive until the proof of future financial responsibility is on file with DMV and your driving privileges have been reinstated.

Court Judgments

If you damage property or cause injury to someone in a crash on public or private property, the property owner or injured person may go to court to get a judgment against you. If the court notifies DMV that a judgment has not been satisfied within 60 days, your driving privileges will be suspended. You must satisfy the judgment through the court.

Traffic Violations and Suspensions ---

Traffic Violations

A traffic violation is an offense for not obeying a rule of the road, driver licensing or registration law, or vehicle equipment law. You will be required to pay a fine if you plead guilty, no contest, or if a judge convicts you.

Traffic Crimes

Some traffic offenses are so serious that, if you break these laws, you are charged with traffic crimes.

You do not need to be driving on a public highway to be charged with these offenses. You may be charged in areas or premises open to the general public for use of motor vehicles, such as parking lots on either public or private property. You also may be charged with these offenses in some off-road areas.

Examples of traffic crimes are: driving while under the influence of intoxicants, failure to perform the duties of a driver involved in an accident, reckless driving, fleeing or trying to elude a police officer, and some driving while suspended or revoked charges.

Failure to Appear / Failure to Comply

A judge may order DMV to suspend your driving privileges if you fail to appear in court or fail to pay a traffic fine in Oregon or another jurisdiction. Your privileges will be suspended until the judge notifies DMV that the case has been cleared with the court.

Suspensions and Revocations

If a judge suspends or revokes your driving privileges, you may get a suspension or revocation order in court. The court will confiscate your license, or permit and return it to DMV.

If DMV suspends or revokes your driving privileges, DMV will send a notice to the address on your driving record. If you have a license in your possession, you must return it to DMV when the suspension begins.

After the suspension or revocation begins, you may not drive any motor vehicle on highways or premises open to the public.

Reinstatement Fees

There is a \$75 reinstatement fee to restore driving privileges that have been revoked or suspended. You also must pay a reinstatement fee for suspended identification cards. The reinstatement fee is separate from any DMV licensing or replacement fee.

Use of False Identification by Minors

A minor who uses a false identification to buy alcohol may be required to perform community service, and can receive up to a one-year suspension of driving privileges. These penalties are in addition to any other penalties required by law.

Withdrawal of Parental Consent for a Driving Privilege

The parent or legal guardian who signed the application for an applicant under the age of 18 may withdraw consent for the child to have a driving privilege at any time, until the child turns age 18. DMV will cancel the driving privilege until a parent or legal guardian again consents, or until the child reaches 18 years of age, becomes emancipated, or is married. A withdrawal of consent must be done in writing.

Suspensions for Students

Your driving privileges may be suspended if you are at least 15 years of age and are expelled from school for bringing a weapon to school. Your driving privileges may also be suspended if you are suspended twice or expelled twice for:

- Assaulting or menacing a school employee or student.
- Willful damage or injury to school property.
- Use of threats, intimidation, harassment, or coercion against a school employee or student.
- Possessing, using, delivering, or being under the influence of any controlled substance on school property or at a school sponsored activity, function, or event.

A first offense will result in a suspension of up to one year. A second offense will result in suspension until your twenty-first birthday.

If you are 15-17 years old, you cannot have unexcused absences for more than 10 consecutive school days or 15 school days total during a single semester. The superintendent or school board may ask DMV to suspend your driving privileges.

Suspension for Tobacco Offenses

It is illegal to purchase or attempt to purchase tobacco products if you are under 18 years old. DMV will suspend your driving privileges if you are under 18 years old and you are convicted of a second offense for purchasing or attempting to purchase tobacco products.

Failure to Pay Child Support

If you are either three months or \$2,500 behind in child support payments, the Division of Child Support or a district attorney may ask DMV to suspend your driving privileges. This type of suspension remains in effect until the Division of Child Support or a district attorney authorizes DMV to reinstate your driving privileges and you pay a reinstatement fee.

Driver Improvement Program

The purpose of the Driver Improvement Program is to promote traffic safety—especially the reduction of traffic convictions and accidents. The program is designed for both provisional (under 18 years old) and adult drivers.

Here's what happens to drivers *under 18* - If you have two convictions, two accidents, or a combination of one conviction and one accident, before your 18th birthday, DMV will restrict your driving privileges for 90 days to drive only for work purposes with no passengers except your parent, stepparent, or guardian. These restrictions are in addition to the restrictions placed on a driver in the first year of a provisional driving privilege.

If you get **another** conviction or accident, DMV will suspend your driving privileges for six months, even if you turn 18 years of age during the suspension period.

Here's what happens to drivers *18 years or older* - If you have three convictions, three preventable accidents, or a combination that totals three, in an 18-month period, DMV will restrict your driving privileges for 30 days. The restriction will not allow you to drive between midnight and 5 a.m., unless driving for work purposes.

If you have four convictions, four preventable accidents, or a combination that totals four in a 24-month period, DMV will suspend your driving privileges for 30 days.

You can view listings of the traffic violations that count towards the Driver Improvement Program at www.OregonDMV.com under Driver and ID info.

Habitual Traffic Offenders

Laws were established to revoke the driving privileges of individuals who are convicted of offenses that are either so severe or in such quantity that those individuals are determined to be “habitual offenders.”

DMV will revoke your driving privileges for five years if you are convicted of three or more traffic crimes or 20 or more traffic violations within a five year period.

You can view the traffic crimes and a listing of the traffic violations that lead to revocation of your driving privileges as a habitual offender at www.OregonDMV.com.

Re-evaluations

DMV may require any driver to come in for a re-evaluation if there is reason to question the driver's ability to drive safely. DMV will suspend the person's driving privilege if the person does not take the test(s) or fails to pass the test(s).

Hardship and Probationary Permits

For some suspensions of driving privileges, you may be able to get a hardship permit or a probationary permit if DMV revokes your driving privilege as a habitual traffic offender. Hardship and probationary permits allow you to drive to and from work, on the job, to seek employment, or to take part in an alcohol or drug rehabilitation program. The permits do not allow you to operate commercial motor vehicles. There may be a waiting period that must pass before you are eligible for a hardship or probationary permit.

No hardship or probationary permit is available if your driving privileges are revoked for a traffic crime.

Driver Records

Your driving record includes reports of convictions for traffic violations and crimes, as well as suspensions, revocations, and cancellations of your driving privileges and other notations that may relate to these entries. It also notes crashes in which you were the driver, regardless of whether you were at fault. This record is very important to you. It helps decide how much your insurance will cost. It may also keep you from getting or keeping a job. It probably will help a judge decide how much to fine you for violating a traffic law, and, in some cases, it may cause you to have your driving privileges suspended, revoked, or restricted.

Section 7

Vehicle Equipment

A vehicle that is not in good condition is a road hazard and should not be driven or moved. If you think there is a problem with your vehicle, you should have it fixed right away. If you don't and the problem causes or contributes to a death, a grand jury or district attorney may charge you with criminally negligent homicide.

Some kinds of safety equipment, such as lights, are needed on all types of motor vehicles. Other equipment is prohibited, or its use is limited to certain types of vehicles such as police vehicles and fire trucks. Commercial trucks, buses, and combinations of vehicles must have more equipment than passenger cars. Motorcycles have different equipment requirements. Information in this section focuses on passenger vehicles.

All required equipment must be in good working condition. A police officer who thinks a vehicle is unsafe may stop the vehicle to check its condition and equipment.

Mandatory Vehicle Equipment

The following equipment is required for the legal operation of your vehicle on Oregon roadways **and** to take a drive test at a DMV office.

Safety Belts

If your vehicle was manufactured with safety belts, you must maintain them in good working condition for all appropriate seating positions. (See Page 70 for additional information on requirements and proper use.)

Headlights

Two white headlights are required, at least one on each side of the front of the vehicle. Colors other than white are not allowed. Your headlights must also be aimed correctly. Some headlights may make it hard for oncoming drivers to see if they are not aimed correctly. Your vehicle owner's manual may contain information on how to correctly aim headlights. All headlights must meet federal safety standards.

Taillights

A vehicle must have two red taillights, one on each side of the vehicle, visible from 500 feet to the rear.

Registration Plate Lights

Every vehicle must have at least one white rear license plate light. This light must make the rear registration plate clearly legible from a distance of 50 feet to the rear of the vehicle.

Rear Reflectors

Two red reflectors are required on the rear of every vehicle. One reflector must be on each side of the vehicle, either as part of the taillights or separate.

Brake Lights

Two red brake lights are required. They must be mounted on the rear of the vehicle and as far apart as possible. The brake lights must be visible from 500 feet in normal daylight.

Turn Signals

Every vehicle must have right and left turn signal lights on the front and rear. Turn signal lights on the front may be amber or white. On the rear, these signals may be red, amber, or yellow. The signals must be visible from 500 feet.

Trailer Lighting

All trailers must have taillights, brake lights, turn signals, rear red reflectors, and a license plate light (if a license plate is required). Larger trailers require more lighting equipment and reflectors depending upon their size.

Registration Plates

If only one registration plate is required for your vehicle, such as a motorcycle or trailer, you must display this plate on the rear of the vehicle.

If your vehicle is required to have two registration plates, such as a passenger car or truck, a plate must be displayed on both the front and rear of the vehicle.

Brakes

Every vehicle except motorcycles and mopeds must have two separate brake systems in good working order. Each system must be capable of applying brakes. Brakes on any vehicle must be adequate to control movement of, and to stop and hold, the vehicle or the combination of vehicles.

Tires

For good traction, vehicle tires should have a minimum of 2/32 inch of tread. It is against the law to drive a vehicle on any tire that has body ply or belt material exposed or any tire that shows tread or sidewall separation.

Exhaust System

A vehicle must have an exhaust system that is in good working order and in constant operation. It must meet noise and emission standards set by the Department of Environmental Quality (DEQ). Your vehicle must not be driven if it causes more noise than is reasonably needed for good operation. If your vehicle produces too many pollutants, you are breaking the law. If your vehicle is located in the Portland or Medford area you will need to pass a DEQ inspection.

Windows and Windshield

You should keep the windshield and other windows clean (both inside and outside) so you have good visibility. Bright sun or headlights on dirty windows make it harder to see. If you smoke in the vehicle, a film will build up on the windows, so you need to clean the inside of the windows frequently.

No sign, poster, one-way glass, adhesive film, or glaze application is allowed on the windshield or the windows forward of or on either side of the driver's seat if the material prevents or impairs the ability to see into or out of the vehicle.

Remember: Most of what you do in driving is a reaction to what you see, so you should be sure you have a clear view out of the vehicle.

Windshield Wipers

Good working wipers are required. They are important to driving safely.

Rearview Mirror

The driver must be able to see at least 200 feet behind the vehicle at all times, and with all loads, on a straight, level road. If a trailer or load obstructs the rear view, then outside rearview mirrors on each side of the motor vehicle are required. These mirrors need to be extended beyond the width of the trailer or load so the driver can see 200 feet behind the vehicle.

Horns and Sirens

A vehicle must have a working horn you can hear from 200 feet away. Sirens or similar devices may be used only on authorized emergency vehicles.

Fenders and Mudguards

Most motor vehicles and trailers must have adequate fenders or mudguards behind all wheels. The exact requirements vary with the type of vehicle.

Minimum Clearance

No part of a passenger vehicle can have less clearance from the road than the lowest part of the rim of any wheel.

Special Vehicle Lighting

Some vehicles are exempt from most lighting requirements that others must meet. For example, antique vehicles have only the types of lights required when they were manufactured. Vehicles not required to have most types of lights must use at least one white light on the front and have at least one red light on the rear of the vehicle if you use the vehicles on streets and highways from sunset to sunrise, or when visibility is limited. This lighting requirement includes animal-drawn vehicles, farm tractors, and road machinery.

Optional Vehicle Equipment_____

Spotlight

A motor vehicle may be equipped with one spotlight. When used, it must be aimed toward the right side of the road when meeting other vehicles. The beam must strike the road not more than 100 feet ahead of the vehicle on which it is mounted.

Backup Lights

A vehicle may be equipped with white backup lights. Backup lights can only be lit when your vehicle is in reverse.

Fog Lights

A vehicle may be equipped with fog lights. The lights may be white or amber and the beam must strike the road not more than 75 feet ahead of the vehicle on which it is mounted. These lights are to be used in the same manner as high beam headlights, unless they are less than 300 candlepower.

Restricted Lights and Equipment_____

Light and Registration Plate Covers

Do not place covers over your registration plates or on any required vehicle light. Covers on vehicle lights, including brake lights and turn signals, are not legal if the cover is on while you are required to use the lights. Registration plate covers, clear or tinted, are not legal in Oregon if it makes the plate unreadable or if it alters the appearance of the plate.

Red Lights

Red lights or flashing red lights that can be seen from the front are to be used only on fire department vehicles, police vehicles, ambulances, school

buses, worker transportation buses, church buses, vehicles escorting funeral processions, tow vehicles, and some ODOT emergency vehicles.

Amber Lights

Amber lights may be used on police vehicles, fire department emergency response vehicles, school buses, vehicles used in road construction or repair, mail delivery vehicles, pilot vehicles, commercial vehicles, public utility vehicles, worker transportation buses, and church buses as a pre-warning of a stop ahead.

Tow vehicles connecting to or servicing a disabled vehicle may use either red or amber warning lights.

Blue Lights

Blue lights, steady or flashing, are permitted only on police vehicles or fire department emergency response vehicles.

Green Lights

Fire vehicles operating as the command post in emergency incidents may use a flashing or revolving green light. Green lights may be used on the rear-mounted tricolor lighting system.

Check Before You Buy

Some aftermarket (custom) accessories and lighting equipment may not be legal in Oregon. Be sure to check equipment for markings showing the equipment is legal. If the aftermarket accessory or equipment has the following marking or information on the product, they are most likely not legal for street use in Oregon:

- For Off-Road Use Only.
- For Show Use Only.
- Check local laws and ordinances for use.
- DOT or SAE Certified (neither DOT nor SAE certify products; however, manufacturers can certify that their products meet these federal standards).

For more information on vehicle standards and equipment, such as lighting, tinted windows, trailer equipment, mud flaps, and other information, visit ODOT's Transportation Safety Division web site at:

www.oregon.gov/ODOT/TS/Veh_Equipment.shtml.

FRAGILE
HANDLE WITH CARE

In a crash, the right-sized safety seat can save your child's life. So make sure they're secure — every time. Remember, never hold your kids in your lap. And kids under 13 should ride in the back seat, away from front-impact airbags. For more information and a child safety seat clinic nearest you, contact the Child Safety Seat Resource Center.

Child Safety Seat
RESOURCE CENTER

1-877-793-2608
childsafetysseat.org

Buckle Up. The Way to Go.

Transportation Safety – ODOT

Sample Test Questions

You may also take the online Practice Knowledge Tests on the DMV web site at www.OregonDMV.com.

1. What penalties may you face by providing false information on your DMV application?

- A. Sentenced to jail.
- B. Receive a fine.
- C. A one-year suspension of your driving privileges.
- D. All of the above.

(Page 6)

2. What is the most common cause of traffic crashes?

- A. New drivers.
- B. Human error.
- C. Bad weather.
- D. Bad roads.

(Page 56)

3. How many seconds ahead do expert drivers scan the entire driving scene?

- A. 10 seconds ahead.
- B. 2 seconds ahead.
- C. 12 seconds ahead.
- D. 5 seconds ahead.

(Page 58)

4. What does Oregon's law about safety belts mean?

- A. All passengers and drivers must wear safety belts.
- B. All drivers and passengers under 16 must wear safety belts.
- C. Nobody is required to wear safety belts.
- D. Only passengers must wear safety belts.

(Page 70)

5. You must stop for a pedestrian at an intersection

- A. Only if the pedestrian is on your side of the road.
- B. Only if the pedestrian is in a clearly marked (painted) crosswalk.
- C. If the pedestrian is in a marked or unmarked crosswalk.
- D. Only if there is a walk signal for pedestrians at the intersection.

(Page 79)

- 6. What does it mean when you see amber lights flashing near the top of a school bus?**
- A. The bus just finished loading or unloading children.
 - B. The bus is stopping to load or unload children. You should get ready to stop.
 - C. You must remain stopped until the amber lights stop flashing.
 - D. The bus is loading or unloading children; you may proceed slowly.

(Page 91)

- 7. Who is most likely to be killed in a work zone crash?**
- A. Bicyclists.
 - B. Workers and flaggers.
 - C. Drivers and passengers.
 - D. Motorcyclists.

(Page 95)

- 8. Oregon's "Implied Consent Law" means that by driving a motor vehicle you have implied you will**
- A. Maintain liability insurance as long as you drive.
 - B. Take a breath, blood, or urine test if arrested for driving under the influence.
 - C. Post bail or appear in court if arrested for a traffic violation.
 - D. Keep your vehicle's equipment in safe operating condition.

(Page 97)

- 9. If you are convicted of a first DUI, how long will your driving privileges be suspended?**
- A. 6 months.
 - B. 3 months.
 - C. One year.
 - D. Two years.

(Page 99)

- 10. What will happen if you crash and you do not have liability insurance?**
- A. You will be fined \$50.
 - B. Your driving privileges will be revoked for five years.
 - C. Your driving privileges will be suspended for one year.
 - D. You will be fined \$100.

(Page 102)

Important Contact Information_____

DMV Customer Assistance—

Information, Drive Test Appointments

Outside Portland Area.....(503) 945-5000

Portland Area(503) 299-9999

DMV Websitewww.OregonDMV.com

TDD (Hearing and Speech Impaired)..... Statewide Relay 7-1-1

Alternate Transportation – Ride Share..... (888) 323-POOL

Child Safety Seat Information (877) 793-2608

Report Drunk Drivers (Inside City Limits).....911

Report Drunk Drivers (Outside City Limits) 911 or
..... (800) 24-DRUNK (800-243-7865)

Road Information (*including construction*)

Online www.TripCheck.com

Inside Oregon 511 or
..... (800) 977- ODOT

Outside Oregon..... (503) 588-2941

TEAM OREGON Motorcycle Safety Program (800) 545-9944

Truck Safety Hotline..... (800) 248-6782

U.S. Department of Transportation (888) 327-4236
(*Vehicle recall information and reporting of safety problem
on a vehicle, child safety systems and vehicle equipment*)

Vital Records – Oregon (*Birth Certificate Information*)(971) 673-1190

Notes

DMV Related Questions: (503) 945-5000

ODOT is an Equal Employment Opportunity and Affirmative Action Employer.

ODOT does not discriminate on the basis of disability in admission or access to our programs, services, activities, hiring, and employment practices.

To report any complaints or concerns related to discrimination, please call:

1-877-336-6368 (EEO-ODOT).

This information can be made available in an alternative format by contacting a local DMV field office.

They're not ready for adult safety belts, either.

**Keep your child safe
with a booster seat
until they're 4'9".**

In a crash, adult-size safety belts can cause serious internal and spinal injuries to children eight and under. Remember, kids who have outgrown their child safety seat should be secured in a booster until they're 4'9". So keep them safe in the car with a booster seat – because they're not grown-ups yet.

Child Safety Seat
RESOURCE CENTER

1-877-793-2608
childsafetyseat.org

Buckle Up. The Way to Go.
Transportation Safety – ODOT

Drive Safely and Courteously

It Could Save a Life!

This Message is Brought to You by Your Local DMV Office