

Who's REALLY watching your child?

Know the background and parenting skills of anyone who takes care of your child.

Does my partner/friend/caretaker:

1. Get angry when you spend time with your child?
2. Get angry when your child cries or has a tantrum?
3. Call your child bad names or put them down?
4. Tell you that you're a bad parent?
5. Pretend when he/she hurts your child that you are to blame or that it's no big deal?

Your child could be at risk if you answered "yes" to even one of these questions.

Never leave your child alone with someone you don't trust to keep your child safe.

For more information and FREE resources, including parenting programs and help finding child care, visit:

MyFLFamilies.com/WhosWatching
or CALL 2-1-1

SWIMMING LESSONS

—Could save your child's life.

BE PREPARED

—Learn CPR and First Aid.

EYES ON THE KIDS

Secure Barriers

—Could save your child's life.

Stay off your phone. Limit conversation. Designate a Water Watcher.

CALL 2-1-1
to find swimming lessons, CPR classes and resources in your area.

MyFLFamilies.com/WaterSafety

Do you have what it takes?

Child protective investigations involved boyfriends, girlfriends, or unrelated adults.

Crying.
Fevers.
Temper tantrums.
Teething.

It can be hard to care for a child, especially one who isn't yours.

Be sure you have what it takes before you watch a child.

For more information and FREE resources, including parenting programs and help finding child care, visit:

MyFLFamilies.com/WhosWatching
or CALL 2-1-1

Please put me on my **BACK** to sleep,
ALONE, in a **CRIB**.

Protecting children is a community responsibility. The Florida Department of Children and Families teamed with community partners throughout the state to educate Floridians about ways to ensure safe environments for children to live and grow.

These campaigns provide parents and caregivers with resources that build awareness about risks that endanger children and tools that empower them to better protect their children.

By using and sharing this information, you will help protect children, strengthen families and create safer and healthier communities.

FREE
resources and referrals:
CALL 2-1-1
MyFLFamilies.com

Helping
communities

**PROTECT
CHILDREN**

KEEP YOUR KIDS SAFE

Babies sleep safest
ALONE
On their **BACKS**
In a **CRIB**

- Make sure baby's crib meets Consumer Product Safety Commission standards.
- The mattress should be firm and fit snugly in the crib's frame.
- Crib sheets should fit tightly around the mattress.
- Place baby on his or her back to sleep in order to reduce the risk of suffocation.
- Keep baby's sleep area clear of strings, cords and wires.

For more information and **FREE** resources and referrals visit:
MyFLFamilies.com/SafeSleep

For more information and **FREE** resources and referrals visit:
MyFLFamilies.com/SafeSleep