

Give Your Child a Safe Start

The injury prevention program
of BC Children's Hospital

An agency of the Provincial
Health Services Authority

Special thanks to...

the Provincial Health Services Authority,
Population and Public Health Program
for providing the funding for this booklet
and the DVD, *Give Your Child a Safe Start*

Did you know...?

More children in Canada die from injuries
than from any other kind of sickness!

Injuries don't just happen....

In fact, up to 90% of injuries can be prevented!

To learn more...

about preventing injuries to your child,
watch the DVD, *Give Your Child a Safe Start*

and visit Safe Start

www.bcchildrens.ca/safestart

Every year, BC Children’s Hospital treats thousands of injured children. Safe Start wants to help you keep your children healthy and safe.

Many things in your home can hurt your child.

By taking a few simple steps, you can prevent injuries and give your child... a safe start.

 Falls	6
 Burns and Scalds.....	8
 Poisoning	10
 Choking.....	12
 Safety in the Car.....	14
 Product Safety	16
 Water Safety.....	18
 Safe Sleeping	20
 Resources	22

Falls

Did you know...?

Falls are the most common cause of injury to babies and children. They can easily fall from stairs, a bed, sofa, table or even an open window.

Falls can cause broken bones and serious head injuries.

Put a safety gate at the top and bottom of stairs. Make sure your gate at the top of the stairs is bolted into the wall.

How can I prevent falls?

Always use the safety straps on your child's stroller, high chair and in a shopping cart.

Secure TVs and furniture to the wall, so they don't fall on your child.

Place bouncer chairs and car seats on the floor rather than on a table or counter.

Your child could wiggle and cause the bouncer chair or car seat to fall to the floor.

Lock windows at 10 centimeters (4 inches) or less. Your child could fall out of an open window.

Screens will not protect your child from falling out of windows.

Burns and Scalds

Did you know....?

Burns are the second leading cause of injury to children under 5 years old.

Hot tap water, hot drinks, soup, the glass of a gas fireplace, the oven door and a stove element can cause serious scald and burn injuries.

To protect your children from fire...

- install a smoke detector
- keep matches and lighters away from children

And remember:

- to make sure your electrical outlets are fully covered

How can I prevent burns?

Keep hot drinks and hot food away from your child. Use a mug with a tight fitting lid.

Use the back burners when you cook and turn pot handles towards the back of the stove.

Always check the bath water temperature with your arm or elbow, before putting your child in the bath tub.

Install a bolted gate around your fireplace or a screen that bolts into your fireplace.

Keep all appliances and cords away from the edge of the counter.

Poisoning

Did you know...?

Over half of all poisonings occur in children younger than 6 years of age. Most of these poisonings happen in the home.

Many things in your home can poison children. Just a little bit of poison can make your child very sick.

How can I prevent poisoning?

Put poisonous products up high in a locked cupboard. Keep all poisonous products in their original labeled containers.

Put bottles with safety caps in the locked cupboard as well. These bottles are not child proof. Young children can easily take the caps off.

Children often can't tell the difference between products that are harmful and ones that are safe. Some products that are poisonous can look the same as ones that are safe.

Keep plants away from babies and young children. Many plants are poisonous. It's important for you to find out which ones are poisonous.

Choking

Did you know..?

Coins are dangerous and can cause choking in children.

Babies, toddlers and young children like to put things in their mouths. They can choke if food or small things get stuck in their throat and block their breathing.

How can I prevent choking?

Always stay with your child when they are eating.

Keep coins, all batteries, balloons and other small things away from babies and young children.

Cut whole hot dogs, whole grapes and other food into small pieces before giving them to your child, to prevent choking.

Keep gel candies away from children. Gel candies can block your child's airway and cause them to stop breathing.

Safety in the Car

Did you know...?

Car crashes are the leading cause of death and serious injury to children in Canada.

All children need to ride in a car seat that is right for their age, weight and size.

(Photo courtesy of Kingston Whig Standard)

How can I keep my child safe in the car?

Make sure you have an approved child car seat.

Read the car seat instructions to show you how to put your car seat in the car the right way.

The safest place for your baby to ride is in the back seat.

Make sure your child is riding safely in their car seat, each and every time you go in the car.

Product Safety

Did you know...?

Every day, products for children are recalled due to safety concerns.

What do I need to know?

Check your child's toys for small magnets and keep these out of reach of young children. If two or more magnets are swallowed, this can cause serious damage inside the body.

Check your child's toys for lead. Lead can be very harmful to babies and children.

Do not use baby walkers. Baby walkers are banned in Canada. These products have caused a lot of injuries and deaths to babies.

Fill out and mail in the product registration card on all new products for your child.

Water Safety

Did you know...?

Drowning is the second leading cause of death to children aged 1-14 years in Canada.

Be within arms' reach of your child at all times when in, on or around the water.

How can I prevent drowning?

Always stay right beside your child when they are in the bathtub. If you have to leave, take your child with you.

Know that infant bath rings and bath seats are not safe. Your child could slip into the water. Stay with your child at all times.

Make sure young children, weak swimmers and children who cannot swim, wear a life jacket or personal floatation device.

Any amount of water, no matter how small or shallow, can be a drowning danger for your child. Empty wading pools and buckets when not being used.

Safe Sleeping

Did you know...?

Your baby's crib should be made after September 1986 and meet Canadian safety standards.

Bumper pads, pillows, comforters, heavy blankets and toys should not be put in your baby's crib.

What do I need to know?

Check that your baby's crib mattress is firm and fits tightly. If there is a gap, your baby's head could get stuck and they could stop breathing.

Always put your baby on their back to sleep. The safest place for your baby to sleep is alone in a crib, close to your bed.

A car seat, stroller, baby swing, or bouncer seat are not safe places for your baby to sleep.

Keep blind cords up high and out of reach, so that your child's neck cannot get caught in them.

Resources

BrainTrust Canada
www.braintrustcanada.com

BCAA Road Safety Foundation
www.childseatinfo.ca

BC Drug and Poison Information Centre
www.dpic.org

BC Professional Fire Fighters' Burn Fund
www.burnfund.org

BC Injury Research and Prevention Unit
www.injuryresearch.bc.ca

Canadian Academy of Sport and Exercise Medicine
www.casm-acms.org

Canadian Institute of Child Health
www.cich.ca

Canadian Paediatric Society
www.cps.ca

Canadian Red Cross
www.redcross.ca

Resources

The Community Against Preventable Injuries

www.preventable.ca

Health Canada

www.hc-sc.gc.ca

Healthy Canadians

www.healthycanadians.gc.ca

HealthLink BC

www.healthlinkbc.ca

Public Health Agency of Canada

www.phac-aspc.gc.ca

Safe Kids Canada

www.safekidscanada.ca

St. John Ambulance

www.sja.ca

ThinkFirst Canada

www.thinkfirst.ca

Transport Canada

www.tc.gc.ca

Give your Child a Safe Start
by learning how to keep your child safe and injury
free.

Knowing what to do in an emergency
can save your child's life.

Remember to....

- **Take a First Aid and CPR course.**
- **Sign up for a learn to swim program
for you and your child.**

4480 Oak St
Vancouver BC
V6H 3V4

www.bcchildrens.ca/safestart

Safe Start is the injury prevention program of

An agency of the Provincial
Health Services Authority

© 2011
BC Children's Hospital
Safe Start Program.
All rights reserved.

2011