[image:]
	
[image:]
Strolling Thunder
Media Advisory Template

[image:]
[bookmark: _Toc508722727]Media Advisory to Invite Reporters to Your Event
Media Advisory
[bookmark: _GoBack]For immediate distribution

Media contact: [NAME]
[PHONE NUMBER] [EMAIL ADDRESS]
[ORGANIZATION WEBSITE]

Join Babies and Parents from Across [STATE/LOCAL COMMUNITY] as They to Urge Policymakers to Think Babies
[ORGANIZATION] leads families in advocating for [POLICY PRIORITIES]

[CITY, STATE] ([MONTH] [DATE], 2019) — [ORGANIZATION] is leading parents from [GEOGRAPHIC BREADTH] of [STATE/COMMUNITY] on [DATE] to urge their policymakers to make babies’ care and development a priority in 2019 and beyond. [NUMBER] of parents will be [IN CITY/AT STATE CAPITAL] with their infants and toddlers to participate in Strolling ThunderTM to increase their elected representatives’ awareness about [POLICY ISSUES] and highlight why policymakers must Think BabiesTM. There [IS/ARE] [NUMBER] event(s) open to the media:

WHAT: [EVENT DESCRIPTION]
WHO:
· [SPEAKER 1]
· [SPEAKER 2]
· [SPEAKER 3]
· [SPEAKER 4]
WHEN: [TIME, TIME ZONE], [DATE]
WHERE: [LOCATION]
RSVP: [NAME] at [EMAIL]

###
About [ORGANIZATION NAME]
[INSERT BOILERPLATE COPY HERE].

About Think Babies
ZERO TO THREE created the Think Babies campaign to bring attention to what babies and their families need to thrive. The science is clear: Our brains grow faster between the ages of 0 and 3 than at any later point in our lives. Every second, more than one million new neural connections form. These connections have a lifelong impact on how babies learn and grow, and are stimulated and strengthened by nurturing relationships, early learning experiences, and good health and nutrition.

Our future begins with babies. Think Babies is a call to action for policymakers to prioritize the needs of infants, toddlers, and their families and invest in our country’s future.
[bookmark: _Toc508722728]Learn more at thinkbabies.org or follow @ZEROTOTHREE on Twitter.
[image:]
[image:]
image1.jpg

image3.jpg

image4.png
babies ..

image2.jpg
Copyright © 2019 ZERO TO THREE.
AllRights Reserved

image5.jpg
ZERO ToTHREE Copyright © 2019 ZERO TO THREE.

Early connections last a lifetime AllRights Reserved

