[image: image1.png]

FOR MORE INFORMATION:

 Contact: Gwen Cohan

 Director of Marketing & PR
 (561) 736-5050 - office

 gwen@fleyedocs.com

 FOR IMMEDIATE RELEASE

 www.fleyedocs.com
__
Florida Eye Microsurgical Institute & Eye Smart Urges Everyone:
Leave Fireworks to the Professionals

Follow these tips for a safe and fun July 4th

Boynton Beach, FL, July, 2012…While Americans consider The Fourth of July a favorite holiday, what's not always considered is practicing eye safety during fireworks displays. Taking proper precautions to safeguard your family's vision is easy to do, and it can mean the difference between a memorable holiday and one that could end in tragedy. Each July 4th, thousands of Americans are injured using fireworks, and 1,300 people injure their eyes. Eye injuries from fireworks include cuts, burns, abrasions, retinal detachment, optic nerve damage, rupture of the eyeball, and complete blindness. This damage is often permanent.

According to Eye Smart and the American Academy of Ophthalmologists, young children and teenagers account for more than half of all fireworks injuries in the United States. In one case, a six-year-old boy in San Diego found an M-80 firework in his home and lit it with a barbeque lighter. The explosion resulted in a traumatic injury that impacted the boy's throat, face and eyes. He called 911 for help and his eye injuries required an immediate cornea transplant and lens replacement, and he has undergone several additional eye surgeries since then.

"While fireworks are fun and as American as apple pie, they are not toys, and under no circumstances should children be allowed near them," said Dr. Barry Schechter, M.D., F.A.A.O., Florida Eye's Director of Cornea & Cataract Services, External Diseases & Comprehensive Ophthalmology. As a matter of fact, no one but a

-more-

PAGE TWO
professional pyrotechnician should be handling them. In a split second a firework can misfire or explode and precautions should always be taken when viewing a fireworks display."
For a safe and fun July 4th celebration, follow these five tips:

 •Never let children play with fireworks of any type.

 •View fireworks from at least 500 feet away.

 •Leave the lighting of fireworks to trained professionals.

 •Respect safety barriers that allow pyrotechnicians to do their job safely.

 •If you find unexploded fireworks, do not touch them. Immediately contact your local

 fire or police departments.

If you do experience an eye injury during a fireworks accident, seek immediate medical help.

The Florida Eye Microsurgical Institute offers a full range of comprehensive ophthalmologic care, including routine eye care and examinations, pediatric eye care, dry eyes, advanced corneal, retinal and cataract procedures, laser treatments, glaucoma and diabetic procedures, ophthalmic plastics, orbital surgery and various other sophisticated treatments. With its own pediatric wing and fully accredited outpatient surgical center in Boynton Beach, the Institute has additional offices in Boca Raton, Wellington and Juno Beach. For more information about Florida Eye physicians, outpatient surgery center, national clinical treatment trials and specialties and services: http://www.fleyedocs.com. For more information on eye safety during the Fourth of July: http://geteyesmart.org

#
#
#
 [image: image2.jpg]: FLORIDA EYE

" Microsurgical Institute, Inc.

 Dr. Barry Schechter, M.D., F.A.A.O.

