SAMPLE FEATURE STORY ABOUT LOCAL EVENT

For Immediate Release:
Insert DATE

Contact:
Insert NAME, PHONE, E-MAIL

[ORGANIZATION] Celebrates Go4Life® Month
[bookmark: _GoBack]With event Highlighting Importance of Exercise for Older Adults

September has been designated Go4Life Month and [ORGANIZATION] is celebrating by conducting [NAME OF ACTIVITY] on [DATE] at [TIME]. The event will feature . . . [1-2 sentences here]

Go4Life® is the national exercise and physical activity campaign for people 50+ from the National Institute on Aging (NIA) at NIH, part of the U.S. Department of Health and Human Services. The campaign seeks to empower older adults to become more physically active.

[Paragraph on ORGANIZATION and why you are participating in Go4Life Month activities]

“It’s never too late for exercise to have a positive effect on the health of older people,” said NIA Director Richard J. Hodes, M.D. “A recent NIA-funded study of sedentary people in their 70s and 80s showed that a regular program of structured exercise improved their mobility and reduced their risk of disability. Research also tells us that regular physical activity reduces the risk of heart disease, obesity, stroke, diabetes, and other chronic conditions.”

Go4Life is based on studies showing that older adults can exercise safely and should exercise regularly to help prevent many of the chronic conditions and disability associated with aging. Despite the growing list of benefits of exercise for people of all ages, U.S. adults tend to become less active as they age. Go4Life is trying to make a difference, by providing information and motivational tools to help older adults increase their physical activity and by working with [ORGANIZATION] to support their efforts.

The centerpiece of the Go4Life campaign is an interactive website—Go4Life.nia.nih.gov—with sample exercises, success stories, and free materials to motivate the growing numbers of Baby Boomers—and their parents—get ready, start exercising, and keep going to improve their health and achieve a better quality of life.

For more information about [ORGANIZATION], go to [website]. Visit Go4life.nia.nih.gov/month to learn more about Go4Life Month.

Go4Life® is a registered trademark of the U.S. Department of Health and Human Services.

Possible Lead Paragraphs – Adapt as necessary to fit your needs. Make sure that quotes are accurate and that you have the permission of everyone cited to use their names, statements, and images in your materials.

Jane Smith, 75, of [TOWN], never thought she’d be running in a relay race with her 12-year-old granddaughter, Sally Jones.

But, that’s just what’s she’s going to be doing on [DATE] at the [EVENT] sponsored by [ORGANIZATION]. The “Generations Relay” is being held to celebrate Go4Life Month.

Jane credits regular physical activity with helping her become more fit later in life. And, she says she has begun to reap the benefits of regular exercise.”

“I’m sleeping better, and I have more energy,” says Smith. “I used to sit around the house watching a lot of TV. Now, I look forward to my daily walk and regular exercise classes at the Y. It’s really made a difference.”

“A New Day – A New Exercise.” That’s the motto of the ___ Senior Living Center in [TOWN] as they celebrate Go4Life Month in September. Each week during September, at [TIME] in [PLACE], fitness trainers will lead residents in exercise routines that focus on a different aspect physical fitness: endurance, strength, flexibility, or balance. The programs are free and open to anyone who wants to participate.

“Our Go4Life club exercises regularly at the recreation center at ___ Senior Living Center and it’s growing in popularity,” said [SPOKESPERSON]. “We want to show our other residents and the public that exercise isn’t just for young people and that older people can be active, too. Go4Life has given us the blueprint to do that.”
