

What to do in case of an accident.

- 1. Stay calm.** Determine the extent of injuries or damage. If needed, obtain medical assistance.
- 2. Call the police to file an accident report.** Don't leave the accident scene unless your physical safety is at risk.
- 3. Limit discussion of the accident.** Talk only with the police and your Allstate Agent or an Allstate claim representative. Don't admit fault at the scene or at any time.
- 4. Get the facts and essential details at the scene.** Use the space below to help gather information.
- 5. Report even a minor accident to us immediately.** Allstate is available 24/7/365. Call your Allstate Agent, 1-800-ALLSTATE (1-800-255-7828) or file a claim at allstate.com — select Claims.
- 6. Check the status of your claim.** To check your claim's status, contact your Allstate claim representative, Allstate Agent or log on to your account at allstate.com. For more information about claims, go to allstate.com/claims.

Accident Information

Date and time

Location

Name of other driver

Phone (home/mobile/work)

Address

City, State, Zip

License plate number/state

Driver's license number/state

Insurance company

Policy number

Name of witness

Phone number of witness
