[image: image1.jpg]CLICKIT
TICKET

[image: image2.jpg]

2008 Thanksgiving Talking Points

GOAL/POSITIONING: The goal is to get more drivers and passengers to always buckle up every trip, every time, night and day. [Local Organization] is urging state and local residents to use seat belts during the 2008 Thanksgiving Holiday period, one of the most heavily traveled of all U.S. holidays.

KEY MESSAGES:
 Thanksgiving can be a dangerous time motorists, especially unbelted motorists – day and night. Make sure the only belt unbuckled is at your Thanksgiving dinner table, not in your vehicle, regardless of whether your traveling at night or during the day this Thanksgiving Holiday.
 During the 2007 Thanksgiving holiday travel season, 427 passenger vehicle
occupants were killed in motor vehicle crashes nationwide. Of those, 217 [56 percent*] were unrestrained. Thanksgiving holiday period is from 6:00 pm Wednesday, November 21, 2007 to 5:59 am Monday, November 26,2007
 During the Thanksgiving holiday travel season in 2007, 180 passenger vehicle occupants were killed in motor vehicle crashes occurring during daytime (6am - 5:59pm) hours nationwide. Of those, 79 [46 percent*] were unrestrained.

 During the Thanksgiving holiday travel season in 2007, 241 passenger vehicle occupants were killed in motor vehicle crashes occurring during nighttime (6pm – 5:59am) hours nationwide. Of those, 135 [64 percent*] were unrestrained

 Seat belts save lives – they are the best defense against injuries and fatalities

 In 2007 alone, seat belts saved an estimated 15,147 lives. An additional 5,024 lives could have been saved if seat belts were worn at the time of the crash.

 One in five Americans still fails to buckle up regularly.

 Employing safe driving practices, day and night, is the key to keeping drivers, their passengers, and other motorists on our nation's highways safe. A seat belt can mean the difference between life and death.

For additional information, please visit www.nhtsa.gov.

 *restraint use percentages based on known restraint use.
