

TEEN DRIVER SAFETY WEEK SOCIAL MEDIA POSTS

Twitter

Join us and @NHTSAgov for Teen Driver Safety Week, starting Oct. 20, and start talking to your teen about safe driving.

Teen Driver Safety Week is Oct. 20-26, and we're teaming up with @NHTSAgov to help keep your teenagers safe on the road.

In 2011, 2,105 teens were involved in fatal crashes. Set the rules before they hit the road this Teen Driver Safety Week.

Don't know how to start the conversation about safe driving with your teens? Follow us and @NHTSAgov for tips.

If you're a parent struggling to talk with your teen about driving safely, @NHTSAgov's new "5 to Drive" campaign can help.

Parents: motor vehicle crashes are the no.1 killer of teens 14-18 years old. Use this Teen Driver Safety Week to talk to your teens.

Only 25% of parents talk to their teens about driving safely. Talk to your teens today about what safe driving really means.

We're joining with @NHTSAgov to encourage parents: set the rules before they hit the road with "5 to Drive".

@NHTSAgov is talking about the "5 to Drive" rules for teens to help you keep them safe on the road.

Have you talked to your teens about safe driving? Your words can be a lifesaver. Start the conversation with @NHTSAgov's "5 to Drive".

@NHTSAgov wants parents to know: In 2011, 2,105 teens were involved in fatal crashes.

A "5 to Drive" rule from @NHTSAgov: No cellphones while driving. In 2011, 270 people were killed in crashes involving distracted teen drivers.

A "5 to Drive" rule from @NHTSAgov: No extra passengers. The more passengers in the car, the higher the risk of a fatal crash.

A "5 to Drive" rule from @NHTSAgov: No speeding. In 2011, speeding was a factor for 35% of the teen drivers in fatal crashes.

A "5 to Drive" rule from @NHTSAgov: No alcohol.

A "5 to Drive" rule from @NHTSAgov: No driving or riding without a seat belt. Everyone in a vehicle needs to buckle up.

@NHTSAgov wants parents to remember: start the conversation about safe driving with your teens & keep it going every day.

Parents, your teens learn how to drive by watching you. Give them good driving behavior to model to keep them safe.

A Teen Driver Safety Week tip: the first six months are the most dangerous for a new driver.

Talking to your teens about safe driving can save their lives and the lives of others. Start the conversation today.

Before you give them the keys, give them the rules. Talk to your teens about safe driving this Teen Driver Safety Week.

Parents: you still have a lot to teach your teen drivers. Follow us and @NHTSAgov to learn how to start the conversation.

We're encouraging you to visit @NHTSAgov's website to learn about "5 to Drive", designed to help you talk to your teens about safe driving.

Your teens should always #buckleup, no matter what their age is. Wear your seat belt and they'll model their behavior after yours.

In 2011, 270 lives were lost in crashes involving distracted teen drivers. Tell your teen: no cell phone while driving.

TEEN DRIVER SAFETY WEEK SOCIAL MEDIA POSTS

Facebook

Join us and NHTSA during Teen Driver Safety Week, Oct. 20-26, and learn how to start the conversation with your teens about safe driving.

You've been protecting them their whole lives. Don't hand them the keys to the number one killer of teens and walk away now. Join us as we support NHTSA's "5 to Drive" during Teen Driver Safety Week, Oct. 20-26.

In 2011, 270 people were killed in crashes involving distracted teen drivers. Set the rules down with your teens now before they drive. NHTSA's "5 to Drive" rules say: no cell phones while driving.

Do your teens know the "5 to Drive" rules? No cell phones, no extra passengers, no speeding, no alcohol, and no driving or riding without a seat belt. Follow us and NHTSA for more safety tips this Teen Driver Safety Week.

When you talk to your teens about safe driving, you're not just saving their lives. You're saving the lives of others, too. Talk to your teens this Teen Driver Safety Week and keep the conversation going.

Your teens might not seem to be listening, but your words do make a difference. Follow us and NHTSA for more tips on safe driving for your teens.

It's not just your teen who will suffer by not following the rules: other lives can be ruined, too. In 2011, 270 people died in crashes involving a distracted teen driver. Set the rules before they hit the road.

In 2011, 2,105 teen drivers were involved in fatal crashes – and almost half of those teen drivers were killed in the crash. Have you talked to your teen about safe driving? Learn more about how to start the conversation with NHTSA's "5 to Drive" campaign.

Only 25% of parents talk to their kids about safe driving. NHTSA's new campaign, "5 to Drive," is all about helping parents start the conversation.

In 2011, 27 percent of teen drivers killed had alcohol in their system. Parents, tell your teens it is illegal to drink alcohol.

National Teen Driver Safety Week is a great chance for parents to talk to their teens about safe driving practices. If you haven't talked to your teen yet, don't put it off. Start your conversation today.

