

WHAT TO DO IN CASE OF AN ACCIDENT

REED'S TIRE

Reed's Tire & Automotive LLC | www.reedstiresomerset.com

All parties involved in a car accident will be shaken up. The short moments that happen after a car accident are some of the most stressful. We hope that you won't have to use this material but should a car accident take place, we want you to be prepared. This packet is intended to be printed off and stored in your glove box for use at a moment's notice.

Immediately after accident occurs:

- Make sure you are okay, if not dial 911 immediately
- Wait a few seconds to catch your breath and let the other person do the same (deep breathing exercise would be of help during this time)
- Make sure the other person is ok, if not dial 911 immediately
- Take a visual of the situation, make your way to a safe area if possible
- Call police

Gather their information by filling out the spaces below:

Name: _____ Driver's license number: _____
Phone number: _____ Date: _____
Insurance provider: _____ Policy number: _____
Car make: _____ Model: _____ Plate number: _____
Location of the accident: _____

Fill out your information and tear off:

Name: _____ Driver's license number: _____
Phone number: _____ Date: _____
Insurance provider: _____ Policy number: _____
Car make: _____ Model: _____ Plate number: _____
Location of the accident: _____
