[image: ]
	
[image: ]
Strolling Thunder 
Social Media Family Guidance


[image: ]
[bookmark: _Toc508722734]Social Media Guidance for Families Participating in Strolling Thunder 
The families you recruit will not only be advocates in person, but also through their social channels in advance of and during the Strolling Thunder event to spread the word digitally. Here are suggestions on the types of ways families can share their stories as they participate in Strolling Thunder. Be sure to remind them to follow your organization and use the hashtags #StrollingThunder and #ThinkBabies!
[bookmark: _GoBack]
· Traveling to Your State Capital and Arrival. Snap some photos of the family packing and traveling by car, bus, and train to the Strolling Thunder event.
· So happy to be joining @[ORGANIZATION] in [CITY/CAPITAL] for #StrollingThunder! @[RELEVANT POLICYMAKER(S)], get ready to #ThinkBabies with us [WHEN]! 

· Decorating Their Child’s Stroller. Parents should let their friends know that they are getting ready to stroll on your state capital or city council, and share photos of their handiwork. 
· Getting crafty in preparation for #StrollingThunder with @[ORGANIZATION]. Are our [POLICYMAKERS] ready for us to come [WHEN]? #ThinkBabies

· Meetings with Policymakers. As parents make their way around the state capital, have them snap a photo at the entrance to each office, next to relevant flags and signs. When they meet with their policymakers, ask them to snap a family photo with their representative. Have them post these images throughout the day!
· Big thanks to @[POLICYMAKER] for speaking with us during #StrollingThunder about how to give all babies a strong start in life. #ThinkBabies

· Participating in a Rally or Stroll. Share photos from parents if you will hold either activity as part of your Strolling Thunder event.
· Do you hear that? #StrollingThunder is here! So excited to be with @[ORGANIZATION] at [CITY/CAPITAL] Capitol Hill talking about what babies and toddlers need to thrive. #ThinkBabies

 

[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


