

Roadway Guide

THE OBSERVER

- Highway Construction Updates
- Watch for wildlife on the road
- Vietnam Veterans Memorial Highway - I-84 Designation
- K-2 Project K.O.'s Second Season
- Local resident detour options for I-84 closures.
- Winter Word Puzzle

Plus Winter Driving Tips to help keep you safe

INTRODUCTION: 2014-2015 Winter Roadway Guide

Fellow Oregonians,

It's hard to believe, but this year marks a full decade of sharing winter driving tips via the Oregon Department of Transportation's Winter Roadway Guide. Over the past ten years, we have been sharing winter travel safety messages, transportation project updates and other tidbits for the eastern Oregon area. We've even included an annual word puzzle for a bit of entertainment! Our intent is to provide some basic tools, tips and advice that will help keep you and your family safe throughout the winter season.

Along with information about winter's challenging road conditions, you'll find articles that highlight the progress we've made this past construction season. We completed several dozen projects and worked with our partners on many more this year, resulting in a safer, more efficient system for all modes of transportation.

Over the summer, life-saving rumble strips were added along sections of U.S. 20, U.S. 26 and U.S. 395, while nearly 400 lane miles on over a dozen highway sections were resurfaced. These pavement upgrades included 15 lane miles of concrete on Interstate 84 in the truck/slow lanes west of La Grande. Near Cabbage Hill, sections of the freeway received durable striping to ensure these highway markings remain as visible as possible during limited visibility conditions. Several chain-up areas west of La Grande were also upgraded and new snow zone signs installed on various highways to help alert travelers of chain requirement.

I-84 upgrades that will continue in 2015 include another 24 lane miles of freeway resurfacing, plus a new third lane for westbound trucks at Spring Creek Grade, a wintertime bottleneck for slow moving vehicles.

Servicing all travel modes

Motorists driving cars or hauling freight weren't the only ones to benefit from ODOT projects. In fact, all travel modes received attention, including active transportation such as walking and bicycling, public transit, rail, air and marine transport.

Pedestrians and bicyclists are enjoying sidewalk, pathway and shoulder enhancements in Nyssa, John Day and the Grant County area. Transit service providers received word that over \$1 million in funding will be invested in new buses and future facility improvements across the region. Rail-related projects in Morrow County will receive over \$6 million and airports in Morrow, Umatilla, Union, Grant and Harney County were awarded over \$600,000. Project funding is being made available through the Statewide Transportation Improvement Program (STIP), Connect Oregon and other sources. Visit the ODOT Web at www.oregon.gov/odot for more information.

To ensure all travel modes are taken into consideration when funding is allocated or projects are designed, ODOT created the Intermodal Oregon initiative. This program takes a fresh look at our structures, processes and policies to help the agency develop a more holistic, solution-oriented transportation system, rather than focusing primarily on highways. While ODOT began life as the Oregon Highway Department a century ago, today we are much more, with extensive involvement in rail, freight, public transportation, active transportation, aviation and maritime modes. For example, we may find that supporting expansion of a community's transit service or changing traffic patterns does more to control congestion than adding highway lanes. Because of the Intermodal Oregon focus we're now listening more to the needs of all transportation system users and learning how best to maximize our limited resources.

Keep winter safety in mind

Still, safety remains our number one focus. And we know that improving our transportation system takes cooperation, communication and commitment on the part of everyone involved, including ODOT, city and county partners, contractors, stakeholders and community members.

It is the same for winter highway safety – everyone on the road needs to do their part by

- Planning for changing weather and road conditions
- Having appropriate chains or traction tires

- Driving according to the conditions of the road
- Slowing down and giving extra room between you and other vehicles
- Minimizing distractions - excessive speed and distractions are major contributors to crashes
- Turning off your vehicle's cruise control if roads may be wet or icy
- Packing extra clothes, water, food, blanket and cell phone battery in case traffic is stopped due to severe weather or crash
- Fueling up before heading over mountain passes
- Expecting the unexpected – weather conditions or a crash ahead of you could suddenly slow or stop traffic – be prepared

Also, don't forget to get updated road and weather conditions on the Web at TripCheck.com before you head out. While ODOT crews will be shifting their schedules to provide 24-hour-a-day snow plowing support, we rely on motorists to also shift into a winter travel mindset.

Whether you're driving to work, traveling for family gatherings, running to the store, or heading out to enjoy what our beautiful region has to offer, please take the time to be safe.

In closing, I want to thank the many transportation partners in eastern Oregon's cities and counties, our contractors, emergency service providers, stakeholders, elected officials, ODOT employees, and, of course, all travelers who use our vast network of state highways and routes.

We hope the information in this tenth edition of the Winter Roadway Guide will help you and your family be prepared for whatever the weather brings.

Wishing you a safe and happy winter season,

Monte Grove
Oregon Department of Transportation
Eastern Oregon Regional Manager

K-2 Project K.O.'s Second Season

A major multi-year project completed its second construction season this fall west of La Grande in Region 5. The \$47 million **I-84: Kamela to Second Street Project**, affectionately dubbed “K-2” will address many woes for this challenging section of freeway. Beginning at La Grande’s Second Street undercrossing near mile post 260, the freeway winds west along the Grande Ronde River for about eight miles, then shoots up into the Blue Mountains. The project ends near the top of the grade at the Kamela Interchange, mile post 246.

As another winter sets in on this four-year project, ODOT’s contractor, McMinnville-based Oregon Mainline Paving, has completed over half of the work. This includes:

- Repair of seven bridges.
- Rock fall protection.
- Up-to-code concrete barrier.
- Eight miles of asphalt in the fast lanes.
- Eight miles of durable concrete in the slow/truck lane.

Work scheduled for 2015 includes repaving and adding upgraded barrier to the remaining six miles of the project, completing chain-up area upgrades and adding a third lane for westbound trucks at Spring Creek Grade around mile post 247. The 6 percent incline is a painful bottleneck for slow moving commercial vehicles, especially during challenging weather conditions.

“During winter, frequent spin outs have resulted in freeway closures that can take several hours to clear up,” said ODOT Project Leader Ken Patterson. “The new third travel lane will help alleviate some of these issues and keep traffic moving.”

No Room for Bicycles

While the finished project will help traffic move more smoothly through the area, the lane restrictions, traffic pattern changes and tight confines during construction created challenges for getting everyone through the work zone. Eastbound and westbound travel was reduced to a single lane each and moved onto one of the two-lane freeways while the other was being resurfaced. With concrete barrier separating traffic and no room for shoulders, bicycle riders were restricted from the freeway through the eight-mile long work zone. Bicyclists had to choose between riding an alternate detour on other routes, or taking the shuttle bus that runs between Pendle-

ton and La Grande.

“The configuration of the work zone created some challenges due to limited space with the Grande Ronde River on one side of the freeway and the railroad on the other,” said Region 5 Public Information Officer Tom Strandberg.

Spreading the News

To get the message out and keep bike riders from risking their lives in the dangerous work zone, ODOT installed a network of bike detour signs and created brochures and posters with detour details that were sent to bike shops, cycling organizations and advocates, chamber of commerce groups and Oregon tourism stakeholders. Weather-proof holders containing the brochures were also installed on bike detour signs. A two minute video highlighting the detour options and why bicycles were restricted from the construction area was also posted on the ODOT Region 5 Web and routed to the stakeholders who received the brochure.

“It was a fairly comprehensive campaign, with the brochures, detour signs, safety video and other communications components,” said Strandberg.

“We had at least a dozen bike riders take the free shuttle bus from La Grande to Pendleton, possibly more,” said Northeast Oregon Public Transit Manager Frank Thomas.

In the event an errant bike rider made it to the restricted construction zone and was trapped, ODOT project inspectors were equipped with bike racks and prepared for an emergency transport to get them through safely.

Setting up the extensive bicycle detour program was a first for eastern Oregon highways and will be repeated during 2015 when the K-2 Project resumes, this time focusing on six miles of freeway west of the Hilgard State Park.

Watch for wildlife on the road

Fall and winter months are high on the list for vehicle-wildlife collisions, statewide and nationally. With more wildlife crossing roads all over the state, Oregon State Police, Oregon Department of Transportation, and Oregon Department of Fish & Wildlife urge motorists to be on alert.

According to statistics from ODOT’s Crash Analysis & Reporting Section, wildlife-involved traffic collisions have been on the rise in Oregon. In 2013, ODOT received reports of 1,274 such crashes, similar to the 1,283 crashes reported in 2012 and up from 1,199 reported in 2011. Overall, reports are approximately 24 percent higher than in 2008 (974 reported crashes). Officials believe the numbers are actually higher because most collisions involving wildlife result in property damage only to the involved vehicle and do not get reported to police or DMV.

ODOT statistics indicate since 2004 there have been more than 9,800 reported wildlife-involved collisions in Oregon, resulting in 29 fatalities; 12 of those fatalities were motorcyclists or motorcycle passengers. Fall weather often encourages motorcycle trips, so these operators should be especially vigilant: just as you continually watch for vehicles entering the roadway, be alert for wildlife, who when startled may even go back across a road they just crossed.

OSP, ODOT and ODFW urge drivers to be aware of the possible dangers associated with animals on or near our highways. Extra vigilance is required. The following information may help reduce these incidents:

The annual deer rut season typically lasts from late October to mid-to-late November, increasing deer activity in and around

roadways.

During the next few months there will be fewer daylight hours and visibility will be challenged by darkness and winter weather conditions.

Be attentive at all times, but especially sunset to sunrise.

When driving in areas that have special signs indicating the possible presence of animals/wildlife, please use extra caution because these signs are posted for a reason.

Be extra careful in areas where there is a lot of vegetation next to the road or while going around curves. Wildlife near the road may not be visible.

Remember that the presence of any type of animal/wildlife could also mean that others are nearby.

When you see an animal/wildlife near or on the roadway, reduce your speed and try to stay in your lane. Many serious crashes are the result of drivers swerving to avoid wildlife or other obstacles and they crash into another vehicle or lose control of their own vehicle.

The same advice applies for smaller wildlife like nutria or raccoons - try to stay in your lane and do not swerve for these animals. They are less dangerous to vehicles than big game animals; losing control of your vehicle is a larger concern.

Always wear your safety belt, as even the slightest collision could result in serious injuries.

View a 2:30 [video](#) on the U.S. 97 undercrossing south of Bend, see ODOT’s YouTube site, www.youtube.com/oregondot. This video shows elk and deer (and other animals) using the underpass and helping improve safety in a high-incident area.

Keep a safe distance from plows and sanders

In a contest between a snowplow and any other vehicle, the snowplow will be the clear winner. Drivers who try to pass on the right when a snow-

plow is in operation run the risk of damaging their vehicles, hitting the snowplow, or even going off the road.

On state highways, passing a snowplow on the right is illegal. On most Oregon highways, snowplows have “wing” plows that stick out more than 8 feet from the right side of the truck. In addition, the snow being plowed or blown off the road can contain rocks and other debris damaging to vehicles.

Trying to pass a plow on the left also presents problems. The road behind the snowplow is in much better condition than the road ahead. If conditions are severe enough to require the attention of a snowplow, you should use extra care when trying to accelerate and pass other vehicles. Ruts in the snow can grab tires and icy conditions can make it difficult to control the vehicle at higher speeds.

Drivers should give winter maintenance vehicles such as plows and sanders a wide berth. They travel slowly but pull over periodically to let traffic pass. The best advice is to stay three car lengths behind and give yourself more time to get where you are going.

Mobile device users can view a 2.4-minute video on general ODOT snow removal maintenance practices by scanning this QR code.

Practice chaining up

In Oregon, there are times when you may be required to use chains on snowy or icy roads. It's important to learn how to install your chains before bad weather strikes.

Chaining up is good for both you and other drivers, especially on mountain roads. Travelers who wait until the last minute to put on chains can block lanes, delaying other drivers and making it difficult for crews to sand and plow the road. You'll do your part to keep traffic moving by putting your chains on early.

It's a lot easier to put chains on for the first time when you don't have to struggle to read the instructions alongside a snowy road. Practice installing your chains at home when the weather is fair. Then when road conditions require chains, you'll already know how to use them.

Here are some tips on chaining up and driving with chains:

- Check your vehicle operator's manual for the right type and size of chains to use. Then follow the manufacturer's installation instructions.
- Ensure chains are the proper size. Don't deflate tires to install chains.
- Don't wait until you lose control of your vehicle before chaining up.

- Pull over to a safe and level area to mount or remove chains.
- Carry a waterproof tarp or plastic sheet to help keep you dry.
- Keep children and pets safe in your car to avoid distraction and injury.
- Pull over in a safe place and retighten your tire chains after you have driven a short distance.
- Pull over and stop immediately if any part of your chain fails or comes loose.
- Don't drive faster than 30 miles per hour when using chains. Accelerate and deceler-

ate slowly. Avoid spinning or locking your wheels.

- Remember: you can slide even with chains, so drive carefully and slowly. Mobile device users – scan this QR code to go to a 10 minute video on chaining up. Check out all ODOT winter related driving tips and videos at <http://www.oregon.gov/ODOT/COMM/>.

PUTTING ON TIRE CHAINS

Get the right size!

Consult your owner's manual

Practice!

Know how to install your chains before you go

Pull over!

Choose a safe and level area that's away from traffic

Double check!

Retighten your chains after you drive a short distance

Slow down!

You can still slide with chains — don't drive faster than 30 mph

When installing chains...

Wear protective gear:

- A brightly colored jacket or a reflective vest
- A hat
- Warm gloves

Stay dry!

- Use a tarp or plastic sheet to protect yourself

Want to learn more?

Watch our YouTube video: www.youtube.com/oregondot

Know before you go.

TripCheck
www.tripcheck.com

OT Oregon Department of Transportation

Prevent drowsy driving this winter season

Driver fatigue can significantly increase the chance of a crash

Living in eastern Oregon typically includes a lot of travel time on state highways for: work; shopping; medical appointments; visiting friends and family; and just getting out to enjoy the beautiful region.

“Too much time behind the wheel without proper rest breaks, however, can lead to drowsy driving and tragedy,” says ODOT spokesperson Tom Strandberg.

ODOT offers the following information about preventing drowsy driving that may just save your life, or the lives of others.

According to the national sleep foundation, sleepiness or fatigue cause the following:

- Impaired reaction time, judgment and vision
- Problems with information processing

and short-term memory

- Decreased performance, vigilance and motivation
- Increased moodiness and aggressive behavior

Signs that should tell a driver to stop and rest:

- Difficulty focusing, frequent blinking, heavy eyelids
- Trouble remembering the last few miles driven, missing exits or signs
- Yawning repeatedly
- Drifting from lane to lane, tailgating, excessive slowness or speed
- Feeling restless and irritable

When taking prescription or over-the-counter medications, be sure to read all warning labels. Avoid driving if the medication label indicates it may cause drowsiness.

“While coffee is a stimulant, it should not be relied on to keep a driver awake,” Strandberg said. The caffeine jolt from coffee does not kick in until at least one-half hour after it is ingested. “Coffee might wake you up briefly, but the effects are only temporary and wear off quickly.”

ODOT suggests the following for long trips –

- Take along a companion to help keep alert and to drive if you become tired.
- Schedule rest stops every two hours. While stopped, get out of the vehicle, walk around and stretch. Make sure your are rested before heading back on the road.

Don't take chances with drowsy driving. Know the signs of fatigue and get the rest you need.

Winter Driving Can Be Tricky in Eastern Oregon

Winter driving can be tricky and dangerous. Better roads, better cars, and better tires don't take the place of careful driving. Here are a few driving tips from the Oregon Department of Transportation.

Before your trip

- Give yourself plenty of extra time to get to your destination. Remember that the posted speed limits are set for perfect, dry conditions. Slow down in winter weather.
- Clear all windows of snow, ice, or fog before beginning your trip. Clear any snow off the hood; it may come loose and cover your windshield while you're driving.
- Be sure your tires have enough tread for traction in snow. Good tread also reduces the risk of hydroplaning (skidding on pavement because a film of water on the surface causes the tires to lose contact with it) in rain or puddles on the road. Putting extra weight in the trunk or truck bed may give you better traction, but it may result in some loss of steering control and longer stopping distance.

On the road

- Wear safety belts! 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 over forty pounds or who have reached the upper weight limit for their forward-facing car seat must use booster seats to 4'9" tall or age eight and the adult belt fits correctly.
- Drive with low-beam headlights in snow or fog. Keep your headlights, stoplights, and turn signals clean. Dirty headlights can cut visibility by 50 percent or more.
- Hold the steering wheel firmly and avoid making sudden turns. Use a light touch to correct a skid.
- Keep at least three times the normal following distance from vehicles in front of you on snow or ice. If you are being followed too closely, maintain extra distance behind the vehicle ahead so that you can slow down or brake gradually. Plan ahead when approaching intersections to brake smoothly.

- Do not blaze your own trail on unplowed roads or through snowdrifts. You may get stuck.
- When you see deer or other animals ahead, slow down and be ready to stop until you are safely past them.
- Watch out for snowplows and sanders as you round corners and curves. Slow down. Plows and sanders will pull over soon to let traffic by. It is risky to pass on the left of a snowplow because of blowing snow. You should NEVER pass a snowplow on the right because plows blow snow in that direction.

In case of trouble

- If you start to skid, ease your foot off the accelerator. If you have a manual transmission, push in the clutch. Keep your foot off the brake and steer in the direction the rear of the vehicle is skidding.
- Your owner's manual will usually recommend the braking technique most effective for your car. Information from the National Safety Council indicates that drivers with front- and rear-wheel-drive vehicles with disc or drum brakes should press on the brake pedal with a slow, steady pressure until just before they lock. When you feel them start to lock, ease off until your wheels are rolling, then squeeze again.
- If you hit an unexpected patch of ice, ease up on your accelerator and let your vehicle "roll" through the slippery area.

For more winter driving tips and links to related video messages, go to www.oregon.gov/odot/comm/pages/winterdriving.aspx.

Mobile device users can scan this QR code to link directly to a 2.2-minute video featuring ODOT winter maintenance crews.

<http://www.youtube.com/watch?v=Pfnnu27ZPUU>

PUZZLE FUN

2014 Highway Construction

```

k w i n t e r p b k b f f n c m p a p n
z c g a b m r t a a k o w o d h s a o q
s w e r c o e h r m g z b i q p a i s c
x a q h j q f u r e w p u t h k t i v s
m s g e c m a n i l b k f a u c c p n o
e o c p j p s d e a d m l t u g o u j s
g t u s g e i e r b t t p r b n z q r t
a z p n v s m r w a l e t o s i z q c t
b k k r t w q e t l e s n p e b r x b o
b u u u o a v g d t n o i s d m q w x b
a c v k l b i g s o x w z n x i i j o i
c s n o w v l n c z k r a a k l h t a n
l z m a i n t e n a n c e r w c t h w c
t r a v e l e r m s y m y t n l t o o h
t n e i c i f f e a a a d e e i t c l i
s e g d i r b n r h t r w n k n n o l p
d u r a b l e v c u j i e h w s n g a s
x w n t q c l a t s r c c o g c i s w e
g a k a a b e x i b k x d j g i k h l a
b m e y j m d r a g l i h n j r h j w l
 
```

MAINTENANCE	NYSSA	WARNING	KAMELA
TRANSPORTATION	SAFER	CHAINS	BARRIER
PROJECT	EFFICIENT	CONSTRUCTION	DATA
CREWS	THUNDEREGG	TRAVELER	PROBLEMATIC
BRIDGES	DOWNTOWN	MOUNTAIN	SENECA
CURVES	FOG	PASS	ASPHALT
WINTER	CABBAGE	LAW	HILGARD
TRUCK	MEACHAM	TRIPCHECK	CHIPSEAL
CLIMBING	DURABLE	BOTTLENECK	WHISKEY
HIGHWAY	SNOW	STEEP	WALLOWA

Solution on page 15

Wear safety belts every trip; no excuses

Safety belts and child safety seats save lives. Oregon Department of Transportation's Safety Division offers tips for using safety belts and child safety seats properly, and explains recent changes in safety seat laws. Buckle up. No excuses - it's the Way to Go!

For more information and a link to a 3-minute video explaining Oregon's safety belt and child seat laws visit <http://www.oregon.gov/ODOT/TS/safetybelts.shtml>

Prepare for stormy conditions

Whenever there's a chance of stormy weather, the Oregon Department of Transportation encourages motorists to prepare their vehicles in advance and drive with extra caution.

Before traveling to areas that may have hazardous conditions, make sure your vehicle is ready:

- Ensure the heater and defroster are working properly.
- Test all lights. Carry spare light bulbs.
- Use antifreeze that's good to -25°F; check and fill washer and other fluids and make sure hoses aren't loose or brittle.
- Keep wipers clean and in good condition; fill the windshield washer tank.
- Make certain your battery is fully charged (also check battery age and make sure cables are not loose or corroded).
- Ensure your tires are in good condition and properly inflated for best traction, including your spare.
- Carry chains or use traction tires in winter.
- Keep an automotive safety kit in your vehicle.

If you are driving in areas that have ice or snow on the road, **adjust your driving to fit conditions** and remember these winter driving tips:

- Turn off your cruise control.
- If you lose traction and your vehicle feels like it's floating, gradually slow down. Don't slam on the brakes.
- Use caution when driving on bridges or concrete highways. These surfaces are the first to freeze and become slippery when the temperature drops.
- Slow down in advance of shaded areas, especially on curves. Shaded areas are cooler and may have ice that is difficult to see.
- Don't pass snowplows or sanders, and don't follow them too closely; they will pull over!
- Be prepared for slow traffic after a storm passes. It may take several hours to clear long lines of trucks waiting to cross a pass after a storm moves through the area. Also, it may take time to remove cars abandoned on the side of the road.
- Know your route. Some roads, like state highways, are regularly maintained. Other roads, such as forest service roads, are maintained less frequently.
- Be prepared to encounter more traffic if

you are traveling the day before, the day of or the day after a holiday.

- Don't drive fatigued. If you're feeling tired, find a place where you can safely pull off the road and rest.

Make sure your vehicle is stocked with the following:

- Working flashlight (rechargeable or with extra batteries)
- Cell phone and charger
- Extra food and water
- Flares
- Tools: jack, lug wrench, shovel
- Road maps
- Blanket/sleeping bag(s)
- Extra warm clothes, boots, hat and gloves
- First aid kit
- Pocket knife
- Matches or lighter
- Battery jumper cables
- Ice scraper and snow brush
- Paper towels
- Extra washer fluid
- Chains or traction tires
- A full fuel tank

If you travel with an infant or toddler, pack extra food, warm clothes and blankets, toys and games, and extra diapers, just in case. Remember to use your child safety seat properly. Young children may also need more frequent rest stops.

Before leaving, tell a family member or friend of your planned route and when you anticipate arriving. Keep them updated on any major route or arrival changes.

I-84 designated as the Vietnam Veterans Memorial Highway

Travelers along Interstate 84 in Oregon are seeing reminders of the sacrifice made by service men and women over 40 years ago. Large brown signs installed over that past several months identify I-84 as the Vietnam Veterans Memorial Highway. The objective of this designation is to honor all veterans who served and those who became casualties during the war in Vietnam, the longest war ever fought by our nation.

Oregon State Council Vietnam Veterans of America (OSCVVA) made the highway designation request to legislators last year, with Governor Kitzhaber signing Senate Bill 461 into law on May 11, 2013. The law became effective January 1, 2014 and requires private funds to be used for the purchase, installation and maintenance of the signs. OSCVVA is providing the required dollars and has been working with ODOT to have the signs installed at various sites along the 378 miles of interstate that stretches from Portland to the Idaho border.

Over a dozen signs have already been installed, including some near The Dalles where a Memorial Day dedication took place.

"It's a long, long, overdue tribute" said Dallas Swaford of Oregon Veterans Home during the Memorial Day event.

In eastern Oregon, signs were installed

this summer near Meacham, North Powder and Ontario, with additional installations planned for Boardman, Hermiston, Pendleton and Baker City.

During a sign dedication event near Ontario, District 14 Assistant Manager Jeff Berry provided opening remarks before introducing key speaker Connie Tanaka to a crowd of veterans gathered at the ODOT Stanton Blvd. maintenance station. Tanaka, the Malheur County Veterans Service Officer, requested the event preceding the installation of the Ontario signs.

"This means a lot to the Vietnam Veterans," said Tanaka. "It's a great way to honor their service in an unpopular war."

After the installation of signs near Meacham and North Powder, which also included a dedication ceremony, veterans advocate Dick Tobiason commended ODOT for their support.

"Thanks for all you have done to facilitate this most worthy project honoring all Vietnam Veterans," said Tobiason.

Approximately 57,000 Oregonians served "in country" during the Vietnam War with 719 killed in action (KIA). Another 5,000 were wounded (WIA). Thirty-nine remain missing in action (MIA) after 40 years. Of the 333,000 veterans living in Oregon, a third served during the Vietnam conflict.

Eastern Oregon Transportation Construction Projects: 2014 and Beyond

Travelers along eastern Oregon highways saw a lot of orange this summer as construction workers and maintenance employees tackled dozens of major transportation improvement projects. Crews rebuilt downtown streets and sidewalks, realigned sharp curves, repaired deficient bridges, replaced aging culverts, installed signs and resurfaced nearly 400 lane miles of highway throughout the eastern Oregon region. From Umatilla to Nyssa, Huntington to John Day, and all parts in between, orange-vested workers used tax dollars to create a safer, more efficient transportation system for everyone.

Is there more work to be done? Always! Crews will be out and about next spring, summer and fall to tackle another list of improvements. For now, let's recap a few of this past year's construction highlights.

Downtown Improvements

Some of most gratifying work in transportation involves revitalizing downtown areas – and nothing spruces up a small town like new sidewalks, resurfaced streets, vintage style lighting and similar enhancements. This year, the communities of Nyssa in Malheur County and John Day in Grant County received extensive upgrades that will benefit local residents

Downtown Nyssa received sidewalk upgrades and a resurfaced Main Street.

and visitors for decades to come.

Nyssa: Thunderegg Blvd. (what an awesome street name) and Main Street (U.S. 20/26) received sidewalk and street upgrades earlier this summer. New sidewalks were installed and other walkways were improved to create a safer route for kids and adults hoofing it to school or the core downtown

New sidewalks were added along school routes in Nyssa.

area. The main street through town also received new asphalt and striping, creating a fresh look for this small community located along the Snake River. Combined with other street upgrades received a few years ago, Nyssa, near the Idaho border, says "Welcome to Oregon" in a big way.

John Day: Thanks to the hard work of savvy city leaders, ODOT staff and other community stakeholders who worked together to secure federal Enhancement Project dollars, sections of John Day are receiving a million dollar makeover. Unsightly utility poles, lines and pipes are being relocated underground and new sidewalks are being constructed along Main Street (U.S. 26) and Canyon Blvd. (U.S. 395). The work started in September and will be completed by December, but the plans for these improvements have been in the works for year.

"This project is a key aspect of the overall goal of a revitalized downtown John Day," said City Manager Peggy Gray. "It's one of many improvements identified by the city, school district and community members as part of the John Day Downtown Plan and the Safe Routes to School Action Plan."

The next time you're traveling through Nyssa or John Day stop a while and check out the progress they've made towards creating some great downtown areas.

Safety Enhancements

ODOT's mission is "to provide a safe, efficient transportation system that supports economic opportunity and livable communities for Oregonians." Here are some of the improvements constructed in 2014 that focused on safety.

Improving visibility: durable striping

Dense fog was a contributing factor in crashes and road closures that occurred last year east of Pendleton between Cabbage Hill and Meacham. To help travelers see the highway lanes at night and during limited visibility events, durable striping was applied to the fog lines near Cabbage Hill. The plastic-like material is more reflective and lasts longer than painted lines under our harsh winter conditions. While this new striping makes it easier to see the highway markings, it doesn't reduce the need for drivers to be extra cautious when visibility is diminished. (See the Low Visibility Conditions safety message in this publication for hints and tips on what to do if you encounter dense fog or blinding snow).

Keeping drivers in line: rumble strips

Installing center line and shoulder rumble strips on remote eastern Oregon highways is a key safety goal for ODOT. These warning devices are the primary tools for preventing crashes that occur when drivers stray across center lines or off the side of the road. This summer, over 400 lane miles of U.S. 20, U.S. 26 and U.S. 395 in Grant, Malheur and Harney counties received rumble strips to rouse errant drivers' attention, so they can safely maneuver back in their lane. Rumble strips also are helpful in alerting drivers to the lane limits when conditions such as rain, fog, snow or dust reduce driver visibility.

According to the Federal Highway Administration, 53 percent of annual fatal crashes are categorized as roadway departure crashes, where vehicles run off the road. Low-cost rumble strips are proven to reduce these types of fatal and injury crashes.

Offering safer stops: chain up area improvements

During winter in eastern Oregon, snow, ice and slippery roads may prompt ODOT to require chains on vehicle tires. To ensure commercial trucks have room to install and remove chains when necessary, ODOT has been constructing new and improving existing chain up areas along eastern Oregon routes. In 2014, we improved (or our contractors improved) two sites west of La Grande, with construction completed in 2015. When the improvements are in place, the sites will include overhead lighting to improve visibility. During the past decade, over a dozen chain up sites in the region have been added or improved.

New snow zone signs alerting travelers of chain requirements were installed in mountain pass areas along I-84 near Meacham, OR 204 (Tollgate Hwy.) and U.S. 20. These signs display various chain requirement messages that direct specific commercial trucks (based on weight and axle configurations) or all vehicles to install chains.

If you're not familiar with chain law in Oregon or would like to know more about installing tire chains, check out the Practice Chaining Up article in this publication, or visit www.TripCheck.com.

Reducing congestion: New I-84 west-bound truck lane at Spring Creek Grade

A new third lane for slow moving west-bound trucks on I-84 is being constructed at the Spring Creek Grade, about 12 miles west of La Grande. This 6 percent incline is a bottleneck for traffic where big rigs have to slow down to get up the steep incline. Like the third truck lanes for eastbound traffic at Cabbage Hill near Pendleton and Three-Mile Hill south of Farewell Bend, the additional lane will help reduce the number of crashes, traffic jams and road closures, especially in wintertime. The work is part of a multi-year, \$47 million project that began in 2013 and includes pavement upgrades, bridge repairs, new median barrier and other work. The third lane and other work will be completed next year.

Smoothing curves: U.S. 395 curve near Seneca

When planning transportation projects, ODOT looks closely at crash history data to determine what improvements might enhance safety. Sharp corners that contribute to roadway departure incidences are a typical focus for funding. With U.S. 395's many twists and turns, it's no surprise this route has seen a fair share of curve correction projects over the years. One problematic corner near mile post 31-C south of Seneca in Grant County received attention this summer when a \$2

continued on page 10

THE SALE YOU HAVE

Tires LES SCHWAB

LA GRANDE
2306 ADAMS AVE
963-8411

ENTERPRISE
802 NW 1ST
426-3139

OBSERVE

EARLY BIRD SALE PRICES

THE STUDED TIRE ALTERNATIVE

FREE WARRANTY

Recommended on all 4 wheel positions, this latest in technology tire offers a new rubber compound with microbit technology designed for excellent traction without tire studs.

SNOW BITING TREAD DESIGN

When driving, stopping, and turning forces are applied to the tire, the sipe edges bite into the road surface as shown in the illustration, creating a high resistive force and EXCELLENT SNOW AND ICE TRACTION.

OPEN COUNTRY

STUDED LIGHT TRUCK WINTER TIRE

EARLY BIRD SALE PRICES

Tough winter jobs just got a little bit easier with our latest winter tire designed to provide excellent winter driving capabilities for a variety of heavy-duty light trucks including pickups, vans and SUVs. Designed to handle the increased load-carrying capacity required with these vehicles, the Open Country WL1 delivers confident ice and snow capabilities and long wear life.

FREE WARRANTY

LES SCHWAB QUICK FIT™ DIAMOND TIRE CHAINS

PASSENGER

THE LES SCHWAB QUICK FIT™ DIAMOND CHAINS

THEY TAKE THE WORK AND FRUSTRATION OUT OF USING TIRE CHAINS. THEY GO ON AND OFF QUICKLY AND FIT RIGHT TO PROVIDE EXCELLENT TRACTION DURING TOUGH WINTER DRIVING CONDITIONS.

LIGHT TRUCK

PINNED FOR STUDS

W409

TRACTION RADIALS

EARLY BIRD SALE PRICES

- HIGH DENSITY LATERAL SIPES FOR SNOW AND ICE TRACTION.
- NYLON CAP PLY FOR INCREASED CASING DURABILITY.

Computer designed stud hole placement for reduced noise. Designed for all around traction in all adverse conditions.

FREE WARRANTY

800-333-3333 WWW.LESCHWAB.COM W409 18/19

HIMALAYA

WS2

PINNED FOR STUDS

Tests have verified that the Himalaya WS2 demonstrated outstanding performance that far exceeded the requirements of the North American Rubber Manufacturer's SSS rating (Sever Snow Service). In addition, it bears the Alpine Symbol and M+S marking.

FREE WARRANTY

EARLY BIRD SALE PRICES

PINNED FOR STUDS

BIGHORN TRACTION STEEL RADIAL

- Taller sizes for lifted applications
- Great traction & great looks
- Outlined white letters

FREE WARRANTY

EARLY BIRD SALE PRICES

OUR BEST WINTER RADIAL SUV/PICKUP TIRE

WINTERCAT

RADIAL SST

- HIGH TRACTION TREAD DESIGN
- M & S RATED
- SMOOTH QUIET RIDE

The intricate tread pattern balances winter traction and a smooth quiet ride. The deep lateral and notched circumferential grooves provide excellent evacuation of water and slush.

EARLY BIRD SALE PRICES

PINNED FOR STUDS

LES SCHWAB'S WINTER CHECKLIST

TRACTION TIRES

CHAINS

SNOW WHEELS

STUDED TIRES

WIPER BLADES

BATTERIES

TIRE SIPING

BEEN WAITING FOR! GET READY For Winter

BATTERIES for WHATEVER YOU DRIVE

WHICH BATTERY IS RIGHT FOR YOU?
Ask the professionals at Les Schwab. Different vehicles require different cranking amps. At Les Schwab, we'll make sure the battery you get is the right one for you.

60 MONTH

60 MONTH WARRANTY

420-675 Cold Cranking Amps

72 MONTH WARRANTY

72 MONTH WARRANTY

550-750 Cold Cranking Amps

84 MONTH WARRANTY

84 MONTH WARRANTY

590-900 Cold Cranking Amps

FREE BATTERY AND ELECTRICAL SYSTEM CHECKS

CREDIT IN MINUTES OR 90 DAYS SAME AS CASH O.A.C.

LA GRANDE
2306 ADAMS AVE
541-963-8411

ENTERPRISE
802 NW 1ST
541-426-3139

BRAKES

WE DO IT RIGHT, WE DO IT COMPLETE

CALIPER ASSEMBLY

REAR DRUM BRAKE ASSEMBLY

- Do your brakes grab?
- Do your brakes squeal when you step on the pedal?
- Does your vehicle pull when you apply the brakes?
- Do you hear a grinding noise when you step on the brakes?
- Is your brake pedal spongy or maybe too hard?

LES SCHWAB TRAINED TECHNICIANS

If you're experiencing **ANY** of these symptoms, stop by for a **FREE BRAKE INSPECTION**. We're proud to service domestic and import cars and trucks.

FREE BRAKE INSPECTIONS

(ON MOST VEHICLES)

OVER 415 STORES THROUGHOUT THE WEST

Find a store near you at www.LesSchwab.com

FREE

25,000 MILE WARRANTY ON BRAKE PARTS AND LABOR

PROJECTS

continued from page 7

million project realigned it to create a smoother, safer transition. The project complements other curve correction work in the area that took place a few years back. ODOT anticipated the improvements will greatly reduce "run off the road" crashes at these sites.

Preservation Work

When it comes to maintaining pavement surfaces, bridges and other structures, ODOT uses several tools to pinpoint needs, such as pavement and bridge condition databases. These statewide reports help direct funding towards high priority needs. With 2,228 lane miles of highway and hundreds of bridges in eastern Oregon, it's a safe bet that crews will be out and about each construction season addressing critical needs.

Pavement upgrades

This past year saw 390 highway lane miles resurfaced in some fashion or another. This included major work such as the placement of new asphalt in the fast lane and concrete in the slow/truck lane of I-84 between La Grande at milepost 260 and Hilgard State Park at milepost 252. With two eastbound and two westbound lanes, a total of 32 lane miles was rebuilt in this area. The project will continue in 2015 to rebuild the freeway surfaces from milepost 246 near the Kamela Interchange to milepost 252.

Other interstate pavement work this summer included asphalt resurfacing of the westbound slow lane between Drinking Fountain Grade and North Powder, milepost 277-285, plus concrete repairs in the eastbound slow lane between Huntington at milepost 346 and Farewell Bend at milepost 353.

To help extend the useful life of existing pavement surfaces an extra half-dozen years or more, hundreds of lane miles received a chip seal application (rock chips pressed into a layer of emulsified oil). Over a dozen highway sections along U.S. 20, U.S. 26, U.S. 395,

Downtown John Day gets sidewalk upgrades.

U.S. 730, OR 331, OR 207, OR 78 and other routes received this low cost preservation treatment in 2014.

Bridge/Culvert work

Bridge repairs that began last year for several structures along I-84 west of La Grande were completed this construction season, as were several bridge deck repairs on I-84 near Ontario.

The multi-year Hinkle Bridge Replacement Project that began in 2013 also made progress this year, with completion scheduled for next year. This structure is located in Umatilla County along OR 207 near I-84 Exit 182.

Under OR 203 a new box culvert was added near Hot Lake, east of La Grande. ODOT partnered with the Oregon Department of Fish and Wildlife on installing the structure that helps channel water around the Ladd Marsh area adjacent to the highway.

In Wallowa County a culvert was replaced under Whiskey Creek Road, northeast of Wallowa. This project used rapid construction techniques and precast bridge components to help expedite the work. The finish project will help restore fish passage to the upper end of Whiskey Creek.

In all, 2014 was another busy construction season with more than \$50 million worth of highway construction activities. These projects not only keep traffic moving through the area, but also help rebuild local economies by supporting family wage jobs for dozens of contractors, supply companies, motels, restaurants and other businesses.

Hells Canyon Scenic Byway Welcomes You in Winter

While best known as one of the nation's top scenic byways during spring, summer and fall, the Hells Canyon Scenic Byway in the northeast corner of Oregon has much to offer in *winter months, as well. Travelers can enjoy amazing scenery, friendly rural towns and a wide range of winter recreation along and adjacent to the byway year-round. Downhill and cross-country skiing, boarding, and snowshoeing can be accessed at Ferguson Ridge Ski Area (www.skifergi.com) and nearby Anthony Lakes (www.anthonylakes.com) and Spout Springs (www.spout-springsskiresort.com) Ski Areas when snow conditions allow.

A segment of the byway known as the FS 39 Road or Wallowa Mountain Loop Road, which connects Joseph, Enterprise and Wallowa Lake to the north end of the byway with Baker City, Halfway and the Snake River to the south end, closes when the snow stacks up and becomes a popular snowmobile route over the Wallowa Mountains. Anchoring this section at the

north end, the Salt Creek Summit SnoPark provides access to groomed trails and back country winter recreation. Scenic Halfway is the jump-off town at the south end. Communities dotting the byway are open for business all year, providing the full range of visitor services (lodging, restaurants, retail stores and attractions) to winter as well as warm month byway travelers. Go to www.hellscanyonbyway.com for information about road conditions, byway recreation and attractions and links to a full array of visitor information and service providers.

*Enjoy the byway in segments all year or as a loop from June through October.

Get a visual taste of the Hells Canyon Scenic Byway by viewing the short YouTube video at this site. <http://tinyurl.com/hellscanyon-video>

Captain Hooks Towing **541-963-7566**
24-HOUR TOWING
Certified by

- Flatbed Service
- Lockouts
- Heavy Equipment Hauling
- 4-Wheel Drive Recovery
- Trucks & Semis
- Trailers & Motorhomes

WRECKMASTER

www.captainhookstowing.com • 800-654-1482 • La Grande, OR

Look through a safe unbroken windshield this winter
Call for Original Equipment Windshield Replacement

• 27 years experience • Locally owned & operated
• All workmanship guaranteed
• Automotive Glass Replacement and Rock Chip Repair

GlasSmith
Larry & Deby Smith - Owners
(541) 963-0474 Toll Free (877) 963-0474
Thank You For Your Business

GlasSmith
Toll Free 1-877-963-0474
541-963-0474
Larry Smith Master Glazier

The scoop on Sno-Parks in Oregon

From Nov. 1 — April 30 in Oregon, parking in a Sno-Park requires a valid permit displayed on your vehicle's windshield. There are about 100 Sno-Parks throughout the state located in all mountain passes and at most recognized ski, snowmobile and snow-play areas. A list of Sno-Parks is available at TripCheck.com under "Travel Center."

The Sno-Park program, established in 1977, helps pay for snow removal in these designated winter recreation parking locations. There are three types of Sno-Park permits:

An annual permit is \$25.

A three-day permit (valid for three consecutive days) is \$9.

A one-day permit is \$4.

Sno-Park permits are sold at all Driver and Motor Vehicle Services offices and by permit agents at many sporting goods stores, winter resorts and other outlets. Businesses authorized by DMV to sell the permits may charge an additional service fee for each permit they sell.

More Sno-Park information is available at TripCheck.com under the TravelCenter heading

DMV Online Services Don't stand in line, go online!

Conduct your DMV business online.

All customers can change their address and report the sale of a vehicle using DMV's online services, and most customers (if stated on the renewal notice) can renew their vehicle registrations online. Save yourself a trip and go online instead!

On the Web go to <https://www.oregondmv.com/online>.

Traction tires: you have options

Oregon state law allows motorists to use studded tires from Nov. 1 through March 31. Because studded tires damage Oregon highways, ODOT encourages drivers to consider using chains or non-studded traction tires.

Studless traction tires that meet Rubber Manufacturers Association standards for use in severe snow conditions carry a special symbol on the tire sidewall: a three-peaked mountain and snowflake. Research shows these tires provide better traction than studded tires on bare pavement.

Studded tire facts

You can use studded tires in Oregon from Nov. 1 through March 31. Driving with studded tires before Nov. 1 or after March 31 is a Class C violation and carries a \$190 fine.

Research shows that studded tires are more effective than all-weather tires on icy roads, but are less effective in most other conditions because they may reduce traction between the road and the tire.

Oregon spends more than \$11 million a year fixing roads and bridges damaged by studded tires.

When it rains, water collects in the pave-

ment ruts caused by studded tires and creates dangerous driving conditions. In cold weather, that water can freeze and cause extra-slippery roads.

Alternatives to studded tires

Chains and chain-like devices

Chains are more effective than studded tires and are becoming easier to use.

Link chains may not be recommended for use on some types of vehicles; check your owner's manual.

Other traction tires

Traction tires, other than studded tires, provide increased traction in winter conditions.

They work about as well as studded tires on ice, but work better than studded tires or regular tires in most other winter conditions.

These other traction tires cause no more damage to road surfaces than regular tires.

Know Before you Go: Visit www.TripCheck.com, Oregon's travel information Web site, for up-to-the-minute road conditions and more information on Oregon's chain law and chain requirements. You can also get the latest in road conditions by calling 511.

Local resident detour options when I-84 is closed

Interstate 84 in eastern Oregon may be temporarily closed at times due to severe weather, crashes or emergency service operations such as:

- Ice or snow events that result in motorists' inability to maintain control of their vehicles
- Dense fog, blowing snow or dust events that limits visibility to less than 500 feet
- Jackknifed trucks or vehicle crashes that block both traffic lanes
- Emergency response operation
- Life Flight landings/take-offs
- Law enforcement crash investigations

When a freeway closure event occurs ODOT will stop traffic in the closest community downstream from the initial closure location. This is done to prevent travelers from becoming stranded in areas without access to appropriate services (gas stations, restaurants, motels, etc.).

Unfortunately, this may also prevent local residents from getting home if they live in an area that is between the community-location closure and the actual incident site.

Example: Westbound freeway is closed at MP 230 due to crash near Meacham. Freeway is closed at Exit 265 in La Grande to

prevent travelers from becoming stranded on freeway. A westbound traveler who lives in Perry may be stuck in La Grande for several hours, even when road conditions to Perry are passable.

To help get local travelers home under these circumstances ODOT may provide access to closed freeway section when it is safe and prudent to do so. This process will only be available for local residents and may require travelers to show picture identification with home address to prevent non-local residents from becoming stranded on closed roadways.

In the event this detour option is available, a Web link listing the details will be posted on TripCheck.com in the closure alert message.

"This won't be available during every closure, so people will need to check TripCheck.com for current information," said ODOT Public Information Officer Tom Strandberg. "If conditions warrant allowing local residents to get home, especially during extended closures that may last for multiple hours, we'll try to accommodate them."

To learn more contact Tom Strandberg at 541-963-1330 or by email at thomas.m.strandberg@odot.state.or.us.

www.nectransit.org

Northeast Oregon can be a challenging place in the winter. Snow, ice, fog and closed mountain passes can and do occur in our region. One way to reduce some of the stress related to driving, during wintertime and throughout the year, is by locating a rideshare partner. A new, free service – Drive Less Connect powered by

Drive Less Save More can help you connect with people going the same direction to school, work or play. “Drive Less Connect gives you full control of your ride-matching options,” said Drive Less Connect contact Mary Jo Carpenter.

“Once you find a potential ride match you can negotiate with your partner your schedules, fuel costs and winter safety issues.”

For more information on how to register with the program, visit www.drivelessconnect.com. Local support can also be found at: dlc@ccno.org, or by calling 541-963-2877 ext. 4.

In addition to Drive Less Connect, don't forget to utilize your local transit programs. You'll find tons of information about bus, trolley, dial-a-ride and other transit options in your area by visiting www.TripCheck.com and clicking on the Travel Options tab at the top of the page.

Use fog lights correctly and safely

With increasing numbers of vehicles on the road with fog or auxiliary lights, state transportation safety officials are reminding people to use vehicle lighting correctly and safely.

“Fog lights are designed to be used at low speeds in fog, heavy mist, snow and other situations where visibility is significantly reduced,” said Michele O’Leary, ODOT Vehicle Equipment Standards Program Manager.

Front fog lights are generally aimed and mounted low to increase the illumination directed towards the road surface. However, after sunset and during other low visibility situations, fog lights are required to be turned off when an oncoming vehicle approaches. During normal visibility conditions, fog or auxiliary lights should be turned off. It is not appropriate to drive with fog or auxiliary lights left on all the time.

“When a car is using fog or auxiliary lights, it is visually distracting for oncoming drivers,” O’Leary said.

According to Oregon law, fog and/or auxiliary lights must be used like the high beam headlight system of your car. They must be turned off when within 500 feet of an oncoming vehicle and within 350 feet when following another vehicle. The color of fog and/or auxiliary lights is also regulated. Fog lights may be either white or amber (yellow). Rules prohibit other colors such as blue.

If your car is equipped with auxiliary

lighting, ODOT recommends knowing where the switches are and how to use them.

If you plan to install fog and/or auxiliary lights as an after market feature, it is important to know that Oregon has adopted federal rules that all manufacturers must meet. Products must be labeled; anything that is labeled “not for street use” cannot be used on public roadways. Fog and other auxiliary lights must have a separate switch. Fog lights may not be used in lieu of headlights.

For more information on vehicle equipment and standards, visit ODOT's Transportation Safety Web site, www.oregon.gov/ODOT/TS/Veh_Equipment.shtml, or see the Oregon Driver Manual on the DMV Web site, www.oregondmv.com.

Use extreme caution stopped along highways

The Oregon Department of Transportation and the Oregon State Police advise travelers to be extra cautious when stranded or stopped along the side of the road, especially during poor weather conditions.

“Driving along Oregon highways in inclement weather can be challenging, but when people stop along the side of the road and get out of their vehicles for any reason, extreme precautions need to be taken,” said ODOT Region 5 Public Affairs Specialist Tom Strandberg.

There are times when travelers are compelled to stop along the side of a roadway: to repair a flat tire; put on tire chains; or assist a stranded motorist. Unfortunately, people are often seriously injured or killed while outside of their vehicles along state highways.

“People need to take the time to review all options before stopping and getting out of their vehicles, especially when icy roads or limited visibility create hazardous conditions,” Strandberg said.

Before you pull off the road

If you have a flat tire or need to stop along the highway, check the following before pulling off of the road.

- Note mile markers and landmarks to provide to emergency service providers when calling for help.
- Make sure there is enough room along the road shoulder to pull completely off of the road.
- Never stop in the roadway or on bridges, avoid areas with narrow shoulders.
- If you are compelled to stop and help a stranded motorist during poor weather conditions, take careful note of the surrounding area, highway and weather conditions. It is often safer for the stranded motorists, other travelers and

yourself to call for help, rather than stopping in an area that could create more hazards. Just don't try to call while you are driving. Note the color of the vehicle, landmarks and mile markers to provide to 911 operators.

If you have to stop

If there is no option other than stopping along the side of the highway, consider the following tips.

- Pull as far off the right side of the road as possible, avoid stopping along the left side of the road or center median areas.
- Turn on emergency flashers. Check your mirrors and look to rear to make sure it is safe to get out of your vehicle. Face traffic when setting out flares or reflective triangles.
- Flares and other warning devices should be placed far enough away from the vehicle to give oncoming traffic time to react.
- Stay buckled up inside your vehicle and keep all passengers buckled if you are stranded.
- Turn and lock the steering wheel away from the travel lanes so the vehicle will not be pushed into traffic if struck from behind.
- Use extreme caution when outside the vehicle to put on chains, change tire, etc. If available, wear a reflective vest or bright clothing.
- Don't extend legs or body onto roadway while working on vehicle.
- Familiarize yourself with the surrounding area and note location of steep embankments, drop-offs beyond railings, water hazards or other dangerous conditions.
- When outside the vehicle, carefully watch the road and plan safe escape routes in case you need to move quickly to avoid out of control traffic.

Maintenance minimizes impacts on natural resources

ODOT's winter highway maintenance practices reduce costs and limit impacts on natural resources while maintaining high standards for **public safety — our No. 1 priority**. ODOT's natural resource-friendly maintenance practices during snow removal include:

- Reducing plowing speeds in sensitive areas.

- Minimizing snow blowing into sensitive areas.

Sanding material is sometimes applied on roads and bridges to provide better traction for safer driving. ODOT's practices minimize effects on natural resources by:

- Reducing application rates and frequency of sanding when weather and traffic conditions allow.

- Minimizing sanding in areas with air-

quality problems or near waterways and other sensitive areas.

Placing barriers to capture sanding material along sensitive waterways.

The use of deicers is a valuable and effective way to provide a reasonably safe road surface during winter conditions. Deicer products can be used as an anti-icer before a storm to help prevent ice and snow from bonding to the road, and as a deicer after a storm to help break the bond between ice and road. Use of these products helps reduce the use of sand — and that limits impacts on air quality, water quality and aquatic habitat. ODOT uses:

- The lowest application rate necessary to achieve desired road conditions.

- Environmentally safe products that meet the strict specifications of the Pacific

Northwest Snowfighters, a consortium of western states and provinces.

There is growing evidence that low levels of **road salt**, used in combination with the snow-fighting tools we already use, may improve highway safety and mobility with minimal impact to the environment. ODOT is conducting a five-year pilot project on two highways to test this. We do not plan to expand the use of salt into other areas of the state at this time. The two test areas connect Oregon with other states that already use salt on the same highways:

- U.S. 95, in southeastern Oregon, runs about 120 miles between Nevada and Idaho, which both use salt. ODOT is experimenting with using salt in limited situations on this highway except in an area

near a city water supply.

Interstate 5 over the Siskiyou Pass connects Oregon with California, which already uses salt on the Interstate. ODOT is experimenting with using salt in limited situations on 11 miles of this highway.

We believe protecting the environment while providing a safe transportation system is a smart move. Plowing, sanding and using deicers do not, however, make the road completely safe. Always drive at speeds appropriate for road and weather conditions.

ODOT's winter maintenance practices may not reflect the practices used on county or city roadways. Contact your city or county for that information.

Low-visibility conditions can happen any time of the day or night

Nighttime driving is more difficult because visibility is reduced. However, low visibility conditions often occur during the day, caused by heavy snowfall, downpours, thick fog and blowing dust or smoke. Follow these safety tips for driving in low visibility conditions:

- Slow down. Disengage your cruise control. Most accidents occur because the driver is going too fast for the weather conditions.
- Use your low beams. High beams will disperse in thick fog or snow, making visibility worse for you and other drivers.
- Turn on your rear fog lamps, if your vehicle is equipped. They greatly aid visibility for drivers approaching from the rear.
- Avoid entering an area if you cannot see a safe distance ahead.
- If you suddenly encounter a severe loss of visibility, pull off the pavement as far as possible. Stop, turn off your lights, set the emergency brake and take your foot off the brake to be sure the taillights are not illuminated. Turn on your emergency flashers.
- If you can't pull off the roadway, slow down, turn on your low beam headlights and sound the horn occasionally. Use the white fog line or roadside reflectors if necessary to help guide you.

- Never stop in the travel lanes.

Be seen: Use headlights in winter!

Turning on your low-beam headlights during the daytime in the winter months can help make your vehicle more visible to other drivers, bicyclists and pedestrians.

When natural light is low — at dawn or dusk or when it's raining, cloudy or snowing — you can improve your vehicle's visibility significantly by turning on your low-beam headlights. In fact, many newer vehicles come with daytime running lights so that anytime the vehicle is operating, the low-beam headlights are on to improve visibility.

Driving with your lights on during the day throughout the winter helps contrast your vehicle against buildings and other terrain features. Diminished visibility

results when there is little contrast between the color of a vehicle and its background, such as a lightly colored car

against snow or a green car against foliage. Small cars are harder to see at a distance compared to pickups and SUVs. Headlights also contribute to safety on highways with one lane of travel in each direction.

Improved visibility can help prevent crashes such as head-on collisions and sideswipes, as well as collisions with pedestrians and cyclists. Tests conducted by the Society of Automotive Engineers determined that with headlights off, drivers can see oncoming cars when they are an average of 2,074 feet away. With headlights on, that distance more than doubles to an average of 4,720 feet.

Also, remember to keep your car headlights clean. Get in the habit of wiping off your lights at the gas station; that way you're ready for low-visibility conditions.

Driveway snow can't go on the road

The state highway is not a good place to deposit snow from your driveway. In fact, it's against the law to deposit any object onto Oregon highways and highway right of way, including snow.

Placing driveway snow on the road or shoulder creates a hazard for other highway users and for ODOT's snowplow operators. Chunks of snow and ice form an uneven road surface that can surprise drivers and cause crashes.

When snowplows create berms of snow

at the end of driveways, ODOT asks property owners to help by shoveling that snow to the sides of their driveways, rather than back onto the road or shoulder.

If you shovel snow onto the roadway, you will be asked to clear it away. Or ODOT may remove the snow and bill you for the cost of doing so. In addition, you may be cited under Oregon law; violations are punishable as a misdemeanor under ORS 374.990.

Car Care Critical for Winter Driving Safety

Instrument Panel Review

Every time you start your car they glow to greet you, but usually, after a few seconds of engine operation, they fade away—hopefully not to be seen again until the next engine start.

“Motorists need to be aware of the critical ‘big three’ warning lights, which include those that monitor engine oil pressure, engine coolant temperature, and vehicle charging system,” says Tom Strandberg, ODOT Public Affairs. “To reduce the chances of vehicle damage or a roadside breakdown, these warning lights require prompt

and proper action when they illuminate.”

When the ignition key is first turned to the ON position, all of the vehicle’s warning lights should illuminate. The “big three” lights typically remain on until the engine is started and running. If a warning light fails to illuminate at this time, have the related system checked out by an auto repair facility.

Once the engine is running, all the warning lights should go out within a few seconds. If any light remains illuminated, consult your owner’s manual.

The most common vehicle deficiencies

include weak batteries, worn or damaged wiper blades, clogged air filters, low washer fluid, dirty or low motor oil, and low anti-freeze levels.

“Breakdowns are most often preventable by simply ensuring that your vehicle is regularly maintained,” Strandberg said.

“The state of health and durability of things like batteries, fluid levels, and tire conditions all come into question especially during the winter season when extremely cold temperatures can put even the most reliable devices to the test.”

WINTER CAR CARE

The Winter Car Care 12-point inspection includes:

- Battery check for loose cables and corroded terminals
- Anti-freeze check for strength in the radiator overflow reservoir
- Oil level check with the vehicle’s dipstick
- Brake fluid level check
- Power steering fluid level check
- Automatic transmission fluid level check
- Inspection of all belts and hoses
- Inspection of the air filter
- Windshield washer fluid level check
- Inspection of windshield wipers
- Light and turn signal inspection
- Inspection of tire tread wear and inflation if necessary

Wintertime Check List

Use this handy checklist to make sure you’re prepared every time you take a trip in Oregon’s winter wonderland.

- | | |
|--|--|
| <input type="checkbox"/> Tools: jack, lug wrench, shovel | <input type="checkbox"/> Extra food and water |
| <input type="checkbox"/> Chains or traction tires | <input type="checkbox"/> Blanket/sleeping bag(s) |
| <input type="checkbox"/> Flares | <input type="checkbox"/> Paper towels |
| <input type="checkbox"/> Extra warm clothes, boots, hat and gloves | <input type="checkbox"/> Pocket knife |
| <input type="checkbox"/> Ice scraper and snow brush | <input type="checkbox"/> Extra washer fluid |
| <input type="checkbox"/> Cell phone and car adaptor | <input type="checkbox"/> Highway Map |
| <input type="checkbox"/> Rechargeable flashlight | |
| <input type="checkbox"/> First aid kit | |
| <input type="checkbox"/> Matches or lighter | |
| <input type="checkbox"/> Battery jumper cables | |

Puzzle Fun Solution

from page 15

Solution

K W I N T E R P B K + + F N C + P A + N
 + C + + + + R T A A + O + O + H S A O +
 S W E R C O E H R M G + + I + P A I S +
 + + + H J + F U R E + + + T H K T I + S
 M + + E C + A N I L + + + A + C C + N +
 E O C + + P S D E A + + L T U G + U + S
 G T U + + E I E R + + T P R + N + + R +
 A + P N V + + R W A L E T O + I + + + T
 B + + R T + + E T + E S + P + B + + + +
 B + U + O A + G + T N + + S + M + + + B
 A C + + + B I G S O + W + N + I + + O +
 C S N O W + L N C + + + A A + L + T A N
 + + M A I N T E N A N C E R + C T + W C
 T R A V E L E R M S Y M Y T N L + O O H
 T N E I C I F F E A A A + E E I T + L I
 S E G D I R B N + H T + W N K N N + L P
 D U R A B L E + C + + I E H W S + G A S
 + + + T + C + A + + + C C O G + I + W E
 + + + A + E + + + K + D + + I + H + A
 + + + + + M D R A G L I H + + + H + W L

- (Over, Down, Direction)
- ASPHALT (18, 1, SW)
 - BARRIER (9, 1, S)
 - BOTTLENECK (20, 10, SW)
 - BRIDGES (7, 16, W)
 - CABBAGE (1, 12, N)
 - CHAINS (15, 1, SE)
 - CHIPSEAL (20, 13, S)
 - CLIMBING (16, 13, N)
 - CONSTRUCTION (9, 12, NE)
 - CREWS (5, 3, W)
 - CURVES (2, 11, NE)
 - DATA (4, 16, S)
 - DOWNTOWN (13, 19, NE)
 - DURABLE (1, 17, E)
 - EFFICIENT (9, 15, W)
 - FOG (13, 1, SW)
 - HIGHWAY (17, 20, NW)
 - HILGARD (13, 20, W)
 - KAMELA (10, 1, S)
 - LAW (11, 8, W)
 - MAINTENANCE (3, 13, E)
 - MEACHAM (6, 20, NE)
 - MOUNTAIN (1, 5, SE)
 - PASS (17, 1, SE)
 - PROBLEMATIC (3, 8, SE)
 - PROJECT (8, 1, SW)

What do you get on TripCheck?

www.tripcheck.com

- 1.6 million monthly visitors
- Travel conditions
- Real time updates
- Twitter alerts

TRAFFIC CAMS

More than 260 cameras statewide

INCIDENT ALERTS

SPEED MAP

For the Portland area

TRAVEL INFORMATION

Roadside services, mileage calculator, alternate forms of travel, mobile format, cable TV ...and more!

Weather Construction Crashes

Know before you go.

Source: www.TripCheck.com

A quick visit to TripCheck.com before you start your journey can help you avoid traffic snags, work zones, and bad road conditions. So before you hit the road, jump online and find the best way to get where you are going. Need road conditions by phone? Dial 5-1-1, or (800) 977-6368 for the latest updates. Outside of Oregon dial (503) 588-2941.

TRIP CHECK ON TWITTER

Twitter allows you to receive up-to-date information on highway conditions from TripCheck through a variety of mediums including text message to your mobile device. To learn more click the Twitter link in the upper right corner of the TripCheck home page. From there you can select the highway(s) you would like to follow.

Please remember that Oregon law limits the use of cell phones while driving. Put safety first. **Do NOT use this Twitter service while driving.**

TRIPCHECK.COM MOBILE

Oregon motorists already know how valuable the road condition and incident Web site, TripCheck.com is. It's also easy to access from mobile communication units,

such as cellular phones and Blackberries. Users can surf to the site and find:

- Traffic alerts, road closures
- Incident information, including shots from cameras within three miles of the incident
- Road and weather conditions
- Traveler services, such as hotels, restaurants and attractions, with direct links to phone numbers
- Cameras, including the ability to create a "camera favorites" page

The site also includes the Portland speed map. Give it a try!

ROAD SIDE CAMERAS

Before you leave, get an up-close look at conditions at www.TripCheck.com . From mountain passes to downtown interchanges, see what's happening before you head out the door. Use the 'custom cam' image page to customize a page of your favorite camera shots for quick, easy viewing.

Several new camera sites have been added in eastern Oregon over past few years.

MORE WINTER DRIVING TIPS AND SAFETY VIDEOS ON THE WEB

For more information on winter driving safety, check out the ODOT Winter Driving Tips and Information Web page at <http://www.oregon.gov/ODOT/COMM/winterdriving.shtml> . You'll find over a dozen safety tips, plus links to videos on how to install tire chains, winter truck safety and more. The next time you're planning to go out in nasty weather, take a few minutes to check out these helpful hints, tips and videos.

LOOKING FOR ANSWERS TO TRANSPORTATION QUESTIONS?

Visit ODOT on the web: www.oregon.gov/ODOT

If you have an opinion, comment or question, or if you need personal assistance with an ODOT issue, we are very interested in hearing from you. Please feel free to email or call us at AskODOT@odot.state.or.us or 1-888-ASK-ODOT (888-275-6368).

Snow Zones Ahead

Know and follow Oregon's Minimum Chain Requirements

Chart shows minimum chain-up configurations for when "Chains Required" signs are displayed

(per Oregon Administrative Rule 734, Division 17)

For more information, go to TripCheck.com on the Web

LIGHT DUTY VEHICLES

One tire on each side of the primary drive axle.

Rear-Wheel Drive

Front-Wheel Drive

TOWING

Chains must be on one tire on each side of one axle of a trailer that is equipped with a brake.

One tire each side.

One tire each side.

One tire on each side of one axle.

MEDIUM DUTY VEHICLES

Single Drive Axle: One tire on each side of the drive axle.

Tandem drive axle with one powered by the drive line: Two tires on each side of the primary drive axle.

If both axles are powered by the drive line: one tire on each side of each drive axle.

One single-wheel axle and one dual-wheel axle: must have chains on one tire on each side of the dual wheel axle

SOLO COMMERCIAL VEHICLES

If both axles are powered by the drive line: one tire on each side of each drive axle.

Tandem drive axle with one powered by the drive line: Two tires on each side of the primary drive axle.

Single drive axle: one tire on each side of the drive axle.

TRUCK TRACTOR SEMI TRAILER

Two tires, one on each side of any axle.

TRUCK TRACTOR SEMI TRAILER

Two tires, one on each side of any axle. Two tires on each side of the primary drive axle.

TRUCK TRACTOR SEMI TRAILER

Two tires, one on each side of any axle. If both axles are powered by the drive line: one tire on each side of each drive axle.

TRUCK TRAILER

One tire, either side, either axle.

TRUCK TRAILER

Two tires on each side of the primary drive axle.

TRUCK TRAILER

One tire, either side, either axle. If both axles are powered by the drive line: one tire on each side of each drive axle.

SET OF DOUBLES

Two tires, one on each side of any axle.

SET OF DOUBLES

One tire, either side, either axle. Two tires, one on each side of any axle. Two tires on each side of the primary drive axle.

SET OF DOUBLES

One tire, either side, either axle. Two tires, one on each side of any axle. If both axles are powered by the drive line: one tire on each side of each drive axle.

TANDEM-DRIVE AXLE "B" & "C" TRAINS

Two tires, one on each side of any axle. Two tires, one on each side of any axle.

Two tires on each side of the primary drive axle.

TANDEM-DRIVE AXLE "B" & "C" TRAINS

Two tires, one on each side of any axle. Two tires, one on each side of any axle.

If both axles are powered by the drive line: one tire on each side of each drive axle.

Don't Take Chances - Chain up and Travel Safely

The Way to Go – Oregon Department of Transportation

