

General Water Safety Tips

Maintain constant supervision. Watch children around any water environment (pool, stream, lake, tub, hot tub, toilet, bucket of water), no matter what skills your child has acquired and no matter how shallow the water.

Don't rely on substitutes. The use of bath seats, flotation devices and inflatable toys cannot replace parental/caregiver supervision. Such devices could suddenly shift position, lose air or slip out from underneath a child, creating a drowning hazard.

Parents/caregivers should take a CPR (cardiopulmonary resuscitation) course.

Knowing these skills is important around the water and will expand your capabilities to provide care for your child... it can be a lifesaver when seconds count.

Baby safety month

To learn more about Baby Safety visit the following safety sources online:
www.jpma.org, www.cpsc.gov

When you buy a crib or other new nursery products, check for the safety certification seal from the **Juvenile Products Manufacturers Association (JPMA)**. This ensures that the product meets national safety standards. See web address above.

If you borrow or use older nursery products or toys, make sure they have not been recalled for safety hazards. Call the **U.S. Consumer Product Safety Commission's** toll-free hotline at 1-800-638-2772 or visit their web site (see above).

Brought to you by
BABIES'R'US
The Baby Superstore®

Water Safety Tips

*Being There,
Always & Forever*

Young children are irresistibly drawn to water. These general water safety tips can help you keep you child safe in and around the home.

Brought to you by
BABIES'R'US
The Baby Superstore®

Messages for parents and caregivers

While many of you are aware of the dangers a backyard pool poses to young children, not everyone knows about other drowning hazards around the home. The U.S. Consumer Products Safety Commission offers the information in this brochure to help prevent a child from drowning.

Pool, Spa and Hot Tub Safety

Enroll children in a water safety course or learn-to-swim program.

If you choose to enroll a child under age 4 in a water safety course or learn-to-swim program, know that this is primarily a way for you and your child to have fun together in the water. The American Academy of Pediatrics does NOT recommend swimming lessons for kids under age 4 because they are

developmentally not yet ready. It will not make your child “drown-proof”, but will teach important behaviors about water safety, such as not pushing, running, diving in shallow water, or swimming alone.

Never leave a child unobserved in a pool. Adult supervision is essential. A parent’s/ caregiver’s eyes must be on the child at all times.

Install a phone by the pool or keep a cordless phone nearby so you can call 9-1-1 in an emergency. Better yet, put 9-1-1 in your speed dial. Keep rescue equipment by the pool.

Enclose the pool completely with a barrier. Fences should be at least four feet high and have self-latching, self-closing gates. Layers of protection are important so also consider using door and pool alarms and pool safety covers.

Be sure to lock or remove ladders from above-ground pools. Remove all toys from pools to avoid children being tempted to retrieve them.

Hot tubs pose a drowning risk to children and overheating risks to very young children.

Always secure safety covers and barriers to prevent children from gaining access to spas or hot tubs when not in use.

If a child is missing, always look in the pool or spa first. Seconds count in preventing death or disability.

Safety Around the House

Never leave a container such as a bucket with even a small amount of liquid unattended. When finished using a container, empty it immediately. Do not leave empty containers outside in the yard or around the house where they may accumulate water and attract young children.

Other items that contain liquids that may be hazardous are sinks, coolers, fish tanks, and landscape ponds.

Shopping List for Water Safety at Home

The items below are a sample of safety products to consider for your home.

- Toilet Seat Lock
- Bath Thermometer
- Cabinet Locks
- Safety Gates
- Door Latch (not pictured)

Bath Safety

Before you begin bathing your child, have all supplies within arm’s reach and in front of you.

DO NOT leave a baby unattended for even a second. If you need to leave the bathroom, take the baby with you. Do not rely on older children to watch the baby for you.

Baby bath seats and baby bathtubs are not substitutes for supervision. They are only bathing aids, not safety devices. All warnings and manufacturer’s instructions should be strictly followed when using a baby bath seat.

DO NOT use a baby seat in a tub with a textured or non-skid bottom - the seat’s suction cups may not stick. If the bath seat moves or tips while your child is in it, stop using it.

Never leave a child unattended while filling the bathtub and always empty bath water immediately after use. Babies can drown in as little as one inch of water.

Test temperature with your elbow or thermometer. Temperature should be between 90 and 100 degrees Fahrenheit.

Consider placing a latch on the bathroom door to keep children out of the bathroom when unsupervised.

Keep the toilet lid down to prevent access to the water and consider using a toilet seat lock to stop children from opening the lid.