

Safety Lighting for Schools

The **PowerFlare**[®] Electronic Beacon Can Improve Campus Safety

Invented by a police officer, the **PowerFlare**[®] electronic beacon is a simple and extremely rugged traffic safety device, designed to be used instead of flares. Each **PowerFlare**[®] unit is about the size of a hockey puck and is strong enough to withstand being run over by motor vehicles (including trucks). In today's world of tight budgets, the **PowerFlare**[®] electronic beacon system *saves you money* by paying for itself in the first 24 hours of use vs. old-fashioned flares. Also, there's no smoke or pollution.

Safety applications on campus include:

- traffic safety: units can be placed on ground or "wedged" inside of standard traffic cones
- personnel safety: units can be clipped on belts, backpacks, etc.
- bicycles: clipped on the rear of a bike, the PowerFlare[®] beacon provides a 360 degree tail light solution
- emergencies: use for disaster lighting/signaling

By placing **PowerFlare**[®] units in a pattern, motorists are given even more warning, and you are given an increased safety zone. There are many uses on campus:

- ❑ parking/traffic control for sporting events
- ❑ supplemental warning device for parked vehicles
- ❑ night helicopter landing zone (set up 5 in a circle)
- ❑ use to identify school personnel (staff, ERTs, etc.)

PowerFlare[®] units are available in a rechargeable model for regular use (traffic control) as well as a sealed non-rechargeable model to be kept in first aid kits or earthquake/disaster kits for emergency use (5 year shelf life).

Every school worker deserves improved protection on campus. The **PowerFlare**[®] electronic traffic safety system is a versatile tool for school safety and security.

To order, call 408-323-2370 or online at www.powerflare.com.