<ADD YOUR LETTERHEAD HERE>
WORKING TOGETHER TO KEEP OUR CHILDREN SAFE

EndDD.org (End Distracted Driving) Student Awareness Initiative
Dear
I am a lawyer who lives in our community and I am concerned about the epidemic of distracted driving crashes involving teens. [But I am also a parent who is concerned about my children and other children.] Vehicle crashes are the leading cause of death for teens with fatality rates for teens nearly three times that for any other age group. Distraction is now believed to contribute to more than 50% of teen crashes. Distracted driving crashes are now unfortunately a growing part of my practice. But working together we can stop these senseless tragedies.

So that is why I am reaching out to offer to your school a distracted driving educational program that has been recognized by traffic safety experts as one of the most effective for teens. This program is part of a nation-wide campaign in partnership with End Distracted Driving (EndDD.org) and the American Association for Justice (AAJ). The program was developed by Joel Feldman, an attorney in Philadelphia, after his 21 year old daughter Casey was killed by a distracted driver. With the help of teen safety experts at Children’s Hospital of Philadelphia a power point presentation was developed which is interactive, science-based, contains a mix of poignant and humorous videos, role play exercises and engages teens. There are no bloody or graphic videos and speakers do not lecture teens, but talk in a respectful manner with teens to seek their ideas to help to curb this epidemic. Speakers freely acknowledge that they have driven distracted and are working on driving safer and that we need teens to help in changing the culture of driving in our country so that distracted driving will no longer be acceptable. The program had reached more than 400,000 students in 46 states and Canada and is continually updated based on student and teacher feedback and the most recent research. Presentations have been coordinated with school SADD, FBLA, DECA, FCCLA chapters and other organizations. The presentation is available without cost to schools (if funding is available donations are welcome to expand the campaign and reach even more teens, but donations are not required for school presentations).
This Governor’s Highway Safety Association (GHSA) report describes the program in detail. Here is a reference letter from a principal of a high school which has hosted the program for the last several years.

The presentation can be given in classrooms, health/phys ed, or assemblies and is adaptable to your time demands from 40-75 minutes. I am scheduling talks now beginning in September for the entire 2017-18 school year for dates that work best for your school.
I hope that we can work together to keep our children safe.
Warmest Regards,
[image: image1.png]ONLINEatEndDD.org | TOLL-FREE at (855) 363-3478 A @s AFETY canearcn

