

KITCHEN SAFETY

Be SAFE!!!

Kitchen Safety Tips for

Preventing
Burns/Fires

Preventing
Falls

Preventing
Cuts

Preventing
choking

Preventing
Electric Shock

Preventing Burns/Fires

Tips

- Keep hair tied back
- Always use oven mitts
- Turn panhandles inward
- Tilt pot lid away from face to prevent burns from steam
- Keep towels and other materials away from heating elements
- Clean grease and bits of food off oven

Treating Minor burns

- Run under cool water
- Apply lotion, moisturizer or burn crème
- Cover loosely with clean gauze

Preventing Fires/Burns

- Extinguish fires with:
 - Fire Extinguisher by following the PASS steps
 - Pull Pin
 - Aim at Base of Fire
 - Spray fire while using a
 - Sweeping motion
 - Smother fires with Salt, baking Soda or wet towel
 - Never put water on a Grease Fire
 - Don't Panic!!!

Preventing Falls

- **Tips**

- Clean up Spills immediately
- Keep floor clear of clutter
- Make sure rugs are secure
- Make sure shoes fit and all laces are tied

- **Treating Falls**

- Leave person on floor if anything seems to be broken
- Alert an adult

Preventing Cuts

Tips

- Keep Knives sharp
- Always hold knives by the handle
- Wash knives separately
- Don't try to catch a falling knife
- Keep fingers away from rough surfaces, slicing edges and rotating beaters
- Sweep up glass immediately with broom and dustpan

Treatment for cuts

- Clean cuts by running under warm water
 - Apply pressure if bleeding is heavy
- Apply antibacterial crème or spray
- Bandage with clean gauze or band-aid

Preventing choking

Tips

- Chew with your mouth closed
- Don't talk and laugh with your mouth full
- Don't play with your mouth food
- Chew your food thoroughly before swallowing

treatment

- Apply Heimlich maneuver
- Alert adult

Preventing Shock

Tips

- No aluminum foil or any metal in the microwave
- Don't plug in several appliances at once
- Always unplug appliances after use
- Make sure hands are dry when dealing with electric appliances
- Keep all electrical appliances and cords away from water

Treatment

- Unplug appliance
- Do not touch appliance or person
- Notify adult

Other ways to be safe in the kitchen!

- Keep chemicals away from foods and food preparation areas
- Store foods properly
- Cook foods thoroughly
- Always wash your hands
- Store heavy items on bottom shelves

