

Baby Sitting Basics

The "Need-to-Know's" when caring for children

What are some
characteristics
of a good
caregiver?

Children's Needs

- ▶ **Physical needs**

- ▶ healthful food, clothing, rest, safe environment

- ▶ **Intellectual needs**

- ▶ reading books, puzzles, blocks, learn by playing

- ▶ **Emotional and Social needs**

- ▶ held, cuddled, comforted, learn to share

What are some
ways to “child
proof” a home?

Child Proofing a Home

- ▶ Put safety latches on cabinet doors and drawers
- ▶ Use safety gates at the top and bottom of stairs
- ▶ Put safety covers on electrical outlets
- ▶ Move cleaning supplies and other dangerous items out of children's reach
- ▶ Remove poisonous plants
- ▶ Check all toys to be sure they are nontoxic and don't have broken or dangerous parts

When it comes to kids,
ANYTHING can be dangerous

Preventing Accidents

▶ Falls & Injuries

- ▶ Never leave an infant alone on a changing table, sofa or bed
- ▶ Keep them in places that they can explore safely
- ▶ Cover electrical outlets
- ▶ Remove all breakable items out of child reach
- ▶ Keep plastic bags away from children

Preventing Accidents

▶ Fires/Burn Accidents

- ▶ Be sure that there are smoke alarms on every floor of the home
- ▶ Keep all matches and lighters away from children
- ▶ TURN POT HANDLES INWARD!
- ▶ Remember kids are sensitive to hot temperatures

Preventing Accidents

▶ **Poisonings**

- ▶ Keep children away from dangerous substances
- ▶ Keep poisonous items in locked cabinets
- ▶ Call Poison Control Center if you suspect anything

Babysitting Responsibilities

- ▶ You are totally responsible for the well being of those children.
- ▶ It is really good to have taken a first aid class beforehand.
- ▶ Most of all, have FUN!

Babysitter's Bag

- ▶ You can take it to babysitting jobs
- ▶ toys, crayons, storybooks, puppets
- ▶ we will be creating some fun items for children later in the unit

Who knows how to
change a diaper?

