DROWNING PREVENTION

WATER SAFETY FACTS EVERY GROWN UP NEEDS TO KNOW

FACTS:

- / Drowning can happen to you and your family.
- 2. Drowning is silent & is NOT like it is shown in the movies with splashing & screaming.
- One minute is all it takes for a child to drown. It happens quickly and 70% of the time it happens when a child is not expected to be around the water.
- 4. Drowning does not discriminate, but boys make up for almost 75% of drownings.
- 5. Almost 7,000 children visited an ER last year alone for water related injuries.

Drowning is the leading cause of death in Children under 5

What you can do to be safer:

Layers of Protection are Key.

Safer Water: Pools, including play pools, should have complete four-sided isolation fencing with a self-locking gate. Remove all toys from the water when not in use.

Safer Kids: It is critical to always have undistracted adult supervision. Assign an adult "Water Watcher" at all times. The Water Watcher should be within arms length of the swimmers.

Safer Response: Keep your family safer by having an emergency action plan for water emergencies. Teach children to "Reach or throw, don't go! Let someone know!". Caregivers should know how to swim and know CPR.

Where to find swim lessons:

Learn to Swim.

Formal swim lessons have been shown

to reduce the risk of drowning by 88%.

Pediatricians recommend children

participate in lessons starting at age 1.

Find a Swim School https://www.usswimschools.org

It's never too late to learn to swim.

Scan the QR code to find accredited

swim lessons in your area.

Your family is at risk for drowning! Together we can help reduce that chance!

Water Safety Checklist for Home

Take a few minutes to make your home safer.

In Case of an Fmergency Call 911

My Name is:	
140 1144	
Mu Addrace ic.	

My Phone Number is:

Always Supervise Bath Time

Identify your risks around your home:
--pools, bathtubs, canals, retention ponds,
lakes, and more all can be a risk.

Educate your family about water safety rules and what to do in an emergency.

Practice your Emergency Action Plan.

Enroll in swim lessons. Remember that no child is ever "drown-proof." And always assign a Water Watcher.

Close the Potty

Add barriers to any water hazards at your home including fencing and door locks.

Learn CPR

Keep a first aid kit and phone close to water hazards. Learn and practice CPR.

Locking Pool Fence

Visit www.stopdrowningnow.org for more water safety tips and tools to be safer in and around the water!