


All children under 13 should be properly restrained in the back seat in the appropriate restraint for their age and size.

When children outgrow their booster seats they can use the adult seat belt in the back seat, if it fits properly (lap belt lays across the upper thighs and the shoulder belt fits across the chest).

A child using a seat belt should be able to sit all the way back against the vehicle seat back with knees bent comfortably over the edge of the seat.


When children outgrow their rear-facing seats they should ride in forward-facing child safety seats, in the back seat, until they reach the upper weight or height limit of the particular seat.

Before crossing the street, parents and children should stop and look left-right-left to see if any cars are coming.

Wait until all cars have passed and then quickly cross, looking both ways as you do so.


Visit the NHTSA Web site at www.nhtsa.gov for more information about seat belts; child safety seats; and pedestrian, bicycle, and school bus safety.

Vehicle Safety Hotline: 888-327-4236


DOT HS 809 469 March 2011