

Keeping Kids Safe

child Abuse Prevention Activities coloring Book

www.itsuptoyou.org

Encourage Water Safety Practices

If your child can't swim,
make sure he or she wears a life jacket.

**Never leave a child unattended in a
bathtub or pool.**

**Go over water safety rules
with your children.**

**Maintain constant supervision,
especially around water.**

**Supervise children anytime
they are near water.**

**Don't let children dive into water when the
depth is unknown or less than 5 feet.**

children and water safety

Always empty mop buckets
and containers with water.
(Toddlers may fall into them)

Protect children from poisoning.

**Keep all medications and cleaning supplies
out of the reach and sight of children.**

Protect children from poisoning.

Most accidents involving children and accidental poisoning occur in the child's home.

Avoid tobacco!

"No thank you, I choose to be drug-free."

A car is not a child's toy.

Never leave a child unattended in a car.

Trunks are for elephants,
not for children.

Always keep car keys out of
children's sight and reach.

Safety in your driveway.

Parked cars can be hazardous for kids.

A car is not a child's toy.

Internet Safety

Always ask for parent's permission before going on the internet.

Internet Safety

Never give anyone your name or
address over the internet.

Never, ever shake a baby!

**Grandparents are valuable
and important teachers.**

Talk, read, and sing with your grandchildren.

**Grandparents are valuable
and important teachers.**

**Direct grandchildren toward good behavior by
giving them options for positive activities.**

Nurturing young children

When you respond to your baby's cries, you not only make the baby happy, but you also are teaching your baby to trust.

Help me stop crying!

Pick me up.

Talk or sing to me.

Sit with me in a rocking chair.

coping with a crying baby

Babies enjoy doing activities.
They can get bored or lonely if
left in an infant seat too long.

**Kids can benefit from
after school activities.**

**Sports activities can provide kids with the
opportunity to improve motor skills,
social skills, self-esteem, and of course, have fun.**

**Kids can benefit from
after school activities.**

**No matter where you live, there are
opportunities in your community for kids to
enjoy activities after the school day or even
after the school year is over.**

**Always tell someone if
you are being bullied.**

**Bullying is when a person, who thinks they
are more powerful, hurts or scares
a smaller person on purpose.**

Protect children from bullying.

Tell someone if you think you are being bullied.