[image: image1.jpg]

JULY 4th PLANNER

SOCIAL NORMING VERSION
SAMPLE OpEd
559 WORDS
Buzzed Driving Is Drunk Driving

Don’t Let This Fourth of July Blow Up in Your Face!

In 2006, 27 percent of all drivers involved in traffic related crashes during the Fourth of July holiday period (6:00PM FRIDAY, JUNE 30, 2006 TO 5:59 AM WEDNESDAY, JULY 5, 2006) possessed a blood alcohol concentration (BAC) of .08 or higher, which is the illegal limit in all states, the District of Columbia and Puerto Rico.
During the July 4th holiday period there were a total of 659 traffic related fatalities. Out of that number, 37% involved a driver or motorcyclist with a BAC of .08 or higher.
That’s why [Local Leader/Organization] announced today they will be joining with other highway safety, community health and law enforcement officials to remind all Fourth of July party-goers that Buzzed Driving Is Drunk Driving and to designate a sober driver before the celebrations begin.

Too many people still don’t understand that alcohol, drugs and driving just don’t mix. Impaired driving is no accident—nor is it a victimless crime.
Drunk driving is one of America’s deadliest problems. In 2006, 42,642 people were killed in motor vehicle crashes. 13,470 people who were killed in traffic crashes that involved at least one driver or motorcyclists with a blood alcohol concentration (BAC) of .08 or higher.
Alcohol also plays a big role in motorcycle fatalities. Forty-one percent of the 2,007 motorcyclists who died in single-vehicle crashes in 2006 had BAC levels of .08 or higher. In fatal crashes for 2006 a higher percentage of motorcyclists had BAC levels of .08 or higher than any other type of vehicle driver.
Following these easy steps, a driver can enjoy a safe and festive holiday without jeopardizing their life and the lives of the others who may be on the road.
· Plan a safe way home before the festivities begin;
· Before drinking, please designate a sober driver and give that person your keys;

· If you’re impaired, use a taxi, call a sober friend or family member, or use public transportation so you are sure to get home safely;

· Use your community’s Sober Rides program [insert your local Sober Rides specifics here];

· If you happen to see a drunk driver on the road, don’t hesitate to contact your local law enforcement;
· And remember, Friends Don’t Let Friends Drive Drunk. If you know someone who is about to drive or ride while impaired, take their keys and help them make other arrangements to get to where they are going safely.
Driving impaired is simply not worth the risk. The consequences are serious and real. Not only do you risk killing yourself or someone else, but the trauma and financial costs of a crash or an arrest for driving while impaired can be significant. Violators often face jail time, the loss of their driver’s license, higher insurance rates, and dozens of other unanticipated expenses.

This summer, don’t let your Fourth of July end in an arrest—or even worse, death. Make smart decisions. Plan ahead, so you can assure a safe way home. Whether you’ve had way too many or just one too many, it’s not worth the risk. Remember, Buzzed Driving Is Drunk Driving. Designate your sober driver before the parties begin.
For more information, please visit www.StopImpairedDriving.org.

