

You are about to see the most amazing road
[Very, very High Way !]
in
Bolivia, South America.

Stremnaya Road is nicknamed “the road of death”
and you will take no convincing as to how
appropriate that is !

Buckle up....

Seen enough ?

OH NO...your trip 'aint over yet !

Check your seat belt's fastened one more time....

So tranquil...No traffic at all today !

Spoke too soon.....

Get right down into Low for this hairpin.....

Ok.....Back into top gear & accelerate !

That's great....Doing over 80 now & making up time

Its so wide here & easy to make the pass...

Hang on. Wish I had the inside lane...

You just honk & the guy coming will move over huh ?

I don't think he heard your horn.....

Sorry....we just lost the curb this morning.

Not much further now.....

“... Our Father ..who art in heaven.....”

Thanks for coming... You made it this time !

After that ride, tell me honestly.... You going to complain about your lousy, traffic-congested superhighways ever again ???