Children’s Health, PC

4425 Plank Road
Fredericksburg, Virginia 22407

Phone: (540) 785-9595
Car Safety Seats

Motor vehicle crashes kill about 700 children under the age of 5 and injures about 600,000. Proper use of a car safety seat can reduce traffic fatalities by at least 80%. Every state has passed laws that require children to ride in approved safety seats.

· Choosing a Car Safety Seat

· Types

· Infant safety seats are installed in the rear-facing position until child weighs 20 pounds

· Convertible safety seats can be used in both rear-and forward-facing positions (usually 5 – 40 pounds)

· Booster safety seats are forward facing (usually 40-80 pounds)

· Matching a Car Seat with your Child’s Weight & Height

· Birth to 20 pounds: Use a rear-facing infant car seat

· Keep child facing the rear for as long as possible to prevent neck injuries

· Over 20 pounds: Use a convertible car seat in the forward-facing position only if the child is over 1 years old

· Over 40 pounds and over 40 inches tall: Use a booster seat because your child is still too small to fit properly into the regular seat belt

· Your child can start to use the regular seat belt once he or she is at least 8 years old and over 4 feet 9 inches tall

· Installation of Car Safety Seat

· Always follow the manufacturer’s directions for installation and use of the car seat

· Always install the seat in the back seat

· Never place the car seat in the front seat if the vehicle has air bags

· Using a Car Seat Properly

· Always use the car safety seat

· Everyone buckles up! Allow no exceptions for adults and older children.

· Give praise for appropriate behavior in the car.

· Keep a supply of favorite soft toys and munchies on hand to avoid bored and hungry children.

· Never let a fussy child out of the car seat while the car is in motion. If the child needs a break than stop the car.

· If the child gets out of the seat, stop the car and firmly explain that the car is not moving until he or she is buckled in the seat again,

· Make sure there is a car seat in every car that your child travels in.

· For long distance trips, plan frequent stops and try to stop before your child becomes restless. Cuddle your young child and let an older child snack and run around for 10-15 minutes.

For more information regarding the Virginia child passenger safety seat law, correct safety seat selection and usage, contact VDH’s Center for Injury and Violence Prevention at 1-800-732-8333 or visit www.safetyseatva.org.
