[image: image1.jpg]Xs1dePed1atr1cs

children & young adults


Using a Car Safety Seat after the First Year
Correct usage of an approved child restraint device is the safest way for your child to travel, even for short trips. If your child is over a year old and has not ridden in a car safety seat before, follow these guidelines to help him get used to the safety seat:

1. Present the seat to your child calmly as a learning experience, allowing him to touch and explore it.

2. Remind your child about the rules of behavior in the car before the first ride and between rides.

3. The first couple rides with the new seat should be short “practice rides” around the block to teach your child expected behavior. Point out interesting things that your child can see to make it a positive experience.

4. Praise your child for good behavior; it is impossible to praise them too often.

5. Include your child in pleasant conversation.

6. Car rides are also a good time to teach your child about the world around him. (For example: “See the big, red fire truck? What do firemen do? What else is red?”) These lessons should be age appropriate.

7. With frequent praise, teaching, and conversation, your child will be kept busy and not spend his time trying to get out of the seat.

8. Ignore any yelling or begging. As soon your child is quiet, praise him for this. You should set a good example by not yelling or begging; remain calm and matter-of-fact.

9. Older siblings should also be expected to behave and included in conversation, praise, and teaching. Their behavior can set either a good or bad example for the younger sibling(s).

10. After a ride, reward good behavior with 5 to 10 minutes of your time in an activity that your child enjoys. You could read a story or play a game, or your child could help you prepare lunch or put away groceries.  Do not get into the habit of rewarding your child with favors or presents; she enjoys time with you and this is a much less expensive and more rewarding experience for you both.
11. If your child even begins to try to get out of his seat, immediately tell him “No” in a firm voice. On the first few practice trips, stop the car if necessary. State the rules clearly one time, “Do not take off your seat belt.” You may need to discipline your child if they try to get out of their seat.

12. Remember that if you do not praise and give attention to your child in the car, they will learn nothing from the training trips.
13. Children should be in a booster seat to at least age 8 years AND a height of 4ft 9in. 

14. No child under the age 13 should be allowed to ride up front. Even if airbags can be turned off, the back seat is safer and the safety seat should be placed there.
