[image:]
 (
Insert Your Logo Here
)Sample News Release
For Family Reunions

FOR IMMEDIATE RELEASE: [Date]
CONTACT: [Name, Phone, E-mail Address]

Note: Before filling in the names of the organization and organization spokesperson(s), you MUST contact them to obtain their permission to use their names in this press release. You must also get their permission for the language used in their quotes, and any changes or additions they may require must be made before distribution of the release.

Make It to Your Family Reunion Safely
Remember: Buckle Up America, Every Trip, Every Time

[City, State]—As families all across America gather this summer for the time-honored tradition of family reunions and vacations, [Local Leader/Organization] wants to remind everyone, especially members of the African-American community, to always wear their seat belts. It could be a matter of life or death.
Family reunions are a mainstay in the African-American culture. Every year, millions of people from all over the country travel to hundreds of thousands of multigenerational gatherings that range from backyard barbeques to the Black Family Reunion held each September in Washington, DC.
We have seen record low fatalities on the nation’s roads, but sadly the African-American community is still over-represented in those numbers. In fact, 2,500 or more African-American passenger vehicle occupants died in motor vehicle crashes in 2008 and 65 percent of those were not wearing their seat belts at the time of the crashes.*
“Too many African-Americans are dying in motor vehicle crashes and we want everyone to remember whether you are going around the corner or across the country, always buckle up,” said [Local Group leader]. “Wearing your seat belt is one of the best steps you can take to make sure you’ll be able to see your family year after year.”
In 2008, the National Occupant Protection Use Survey** reported 75 percent of Blacks regularly wore their seat belts, falling 8 percentage points below the national average. If African-Americans had a seat belt use rate equal to the national average of 83 percent, an additional 161 fatalities and 1,200 serious injuries would have been prevented.
In order to prevent unneeded heartache and problems that can result from not buckling up, [Local Leader/Organization] reminds everyone to:
· Always properly wear your seat belt;
· Make sure all children are seated in the correct car seats for their size and age; and
· Make sure all children 12 and younger are riding in the back seat and are also buckled up.

Remember, Buckle Up America and encourage your loved ones to do the same. You could save their lives.

###

*According to the National Highway Traffic Safety Administration, all numbers and percentages referencing belted or unbelted fatalities are based on “Known Usage.”
** The National Occupant Protection Use Survey (NOPUS) is the only nationwide probability-based observational survey of seat belt use in the United States. The survey observes usage as it actually occurs at a random selection of roadway sites, and so provides the best tracking of the extent to which passenger vehicle occupants in this country are buckling up. To find out more about the NOPUS data, please see the document on Seat Belt Use in 2008 – Demographic Results. http://www-nrd.nhtsa.dot.gov/Pubs/811183.pdf . Data collectors determine race by observation only.
image1.jpeg
AFRICAN-AMERICAN TOOLKIT

BUCKLE UP AMERICA

BUCKLE UP

AMERICA

Every Trip. Every Time.

