

PARENT


HEALTH BULLETIN


JANUARY 2020

Download this and past issues of the Adult, Youth, Parent and Family Caregiver Health Bulletins: http://fcs-hes.ca.uky.edu/ content/health-bulletins

THIS MONTH'S TOPIC: STAY ACTIVE IN WINTER


LEXINGTON, KY 40546

/inter is here. That means more outdoor sports like skiing, snowboarding, sledding, and other winter chores like shoveling snow. To enjoy all of these outdoor activities, you should definitely take some safety measures against the cold. By reviewing these winter tips, you can have a great time no matter how much snow accumulates.

Continued on the back


Cooperative Extension Service Agriculture and Natural Resources Family and Consumer Sciences 4-H Youth Development Community and Economic Development

Educational programs of Kentucky Cooperative Extension serve all people regardless of economic or social status and will not discriminate on the basis of race, color, ethnic origin, national origin, creed, religion, political belief, sex, sexual orientation, gender identity, gender expression, pregnancy, marital status, genetic information, age, veteran status, or physical or mental disability. University of Kentucky, Kentucky State University, U.S. Department of Agriculture, and Kentucky Counties, Cooperating.


Make sure kids have on appropriate outdoor clothing. Add more layers depending on the temperature.

Continued from page 1

Winter safety tips

- Check the weather forecast before going out for a day's activity.
- Make sure kids have on appropriate outdoor clothing: a tightly woven, preferably windresistant coat or jacket; inner layers of light, warm clothing; mittens; hats; scarves; and waterproof boots. Add more layers depending on the temperature, and try to avoid cotton.
- Before kids go outside, put sunscreen on everyone's face. Snow can reflect up to 85 percent of the sun's ultraviolet rays causing sunburn.
- Kids sometimes have a tough time knowing when to come inside from the cold. Make sure to check on them regularly and remind them to take frequent breaks to warm up.
- Make sure children drink plenty of warm fluids to help the body maintain its temperature. If hot drinks are not available, drink plain water. It is easy to get dehydrated in the cold, often without noticing.
- Beware of ice thickness over water. Stay away from the banks of ponds, lakes, streams, and rivers. To be safe, the ice on frozen ponds, rivers, lakes, or canals should be at least 6 inches thick before you walk on it. For groups, the ice should be 8 inches thick. The color of ice can be an indication of its strength:
 - Clear blue ice is strongest.
 - White opaque or snow ice is half as strong as blue ice.
 - Grey ice is unsafe.
- Stay healthy while cooped up by making sure everyone in your family washes their hands frequently.
- If you are going on a road trip during the winter, make sure you have a first-aid kit, extra blankets, and gloves in the car.

Participating in winter sports will help keep the whole family healthy, just remember, to stay safe. Go out and enjoy the snow!


REFERENCES:

- https://www.cdc.gov/features/winterweather
- https://health.clevelandclinic.org/kids-can-avoid-injury-winter-sports
- https://kidshealth.org/en/parents/winter-safety.html
- https://parachute.ca/en/injury-topic/winter-outdoor-safety


Written by: Natalie Jones Edited by: Alyssa Simms Designed by: Rusty Manseau Stock images: 123RF.com