

**Rear
facing.**

**Forward
facing.**

Booster.

Seat belt.

**Which stage
should your
kid be in?**

STEP 1: REAR-FACING SEATS

For the best possible protection keep infants in the back seat, in rear-facing child safety seats, as long as possible up to the height or weight limit of the particular seat. At a minimum, keep infants rear-facing until a minimum of age 1 and at least 20 pounds.

STEP 2: FORWARD-FACING SEATS

When children outgrow their rear-facing seats (at a minimum age 1 and at least 20 pounds) 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 (usually around age 4 and 40 pounds).

STEP 3: BOOSTER SEATS

Once children outgrow their forward-facing seats (usually around age 4 and 40 pounds), they should ride in booster seats, in the back seat, until the vehicle seat belts fit properly. Seat belts fit properly when the lap belt lays across the upper thighs and the shoulder belt fits across the chest (usually at age 8 or when they are 4'9" tall).

STEP 4: SEAT BELTS

When children outgrow their booster seats, (usually at age 8 or when they are 4'9" tall) 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).

www.nhtsa.gov

STAY CONNECTED TO CHILD PASSENGER SAFETY

[facebook www.facebook.com/childpassengersafety](https://www.facebook.com/childpassengersafety)
[twitter www.twitter.com/childseatsafety](https://twitter.com/childseatsafety)