

Resource Catalog

Mercy Injury Prevention & Safe Kids Springfield info@safekidsspringfield.org 417-820-7233

Resource Catalog

Contents:

Vehicle Safety	3-12
Home Safety	13
Fire Safety	14-16
Bicycle Safety	17-20
Sports Safety	21-23
Medication Safety	24
Pedestrian Safety	25-26
Furniture/TV Safety	27
Poison Safety	28
Button Battery Safety	29
Water Safety	30-31
Safety Town	32
Other Safety	33-39
Index	40
Check Out & Evaluation	41-43

CPS Training Dolls

Over 20 dolls available in sizes premie to booster seat size for use in teaching child passenger safety. Lanyards identifying age, height, and weight are also available.

Training Car Seats

Dozens of different seat styles and sizes available for CPS Training from infant seats to booster seats.

Dial-a-Belt Training Seat (large)

2 Units Available. The Dial-A-Belt Training Station is a lightweight, portable, and comprehensive training aid that incorporates a realistic representation of the various safety belt configurations found in the automotive environment today. It allows for a true "hands-on" approach to today's training and awareness programs

Includes 2 point ALR, ELR with free sliding latch plate, ELR with locking bar tongue, and ALR/ELR dual mode or switchable.

Never Leave Your Child Alone In A Car Display Signs

These sign remind parents and caregivers to never leave their child alone in a car, 12"x18".

Outdoor Temp vs. Vehicle Temp Display

This machine measures the temperature outdoors vs. the temperature inside an enclosed vehicle. This display will show everyone how quickly the temperature rises in a vehicle on a hot day.

Hot Car Crocs

One matching pair of Crocs. One was left in a hot car and shrunk. This is a great visual aid to show effects of heat in a vehicle.

Look Before You Lock Dog or Cat

Used as a display, this dog or cat has the "Look Before You Lock" flyer tied around his neck.

Safety Cones

Large assortment of traffic and safety cones available.

Traffic Cone Barricade

Four adjustable barricades 4ft-7ft. (requires 2 cones to stand alone).

High Visibility Vests

Large Assortment of High Visibility Vests, some with Safe Kids Logo.

Safety Seat Check Road Signs

Six Safety Seat Check Signs with Velcro inserts including Arrows, Enter, Exit, and No Exit. Stands 37" tall.

Signs fold up into convenient carry bags. (May Require Sand Bags)

Free Car Seat Check Road Signs

Two Large folding road signs. Stands 72" tall. (May Require Sand Bags)

High Visibility Barricade

High Visibility Barricade with Velcro Arrow Attachment. Lightweight, Folds up into carry case. Stands 7ft long.

CPS V-Board Signs

Four yellow signs which fold up into carry cases. 53" Tall x 48" Wide

1 Enter, 1 Exit, 2 Caution, back of each reads "Caution" (May Require Sand Bags)

Crosswalk Mat

Carpet Crosswalk Mat, 8ft long, 44" wide.

Blind-Zone Awareness Kit

Kit provides the resources to conduct a handson blind-zone demo on any vehicle (28" collapsible cone, tape measure) & a comprehensive collection of blind-zone education materials (printed/electronic, videos, images, etc.).

Spot The Tot Mats

20ft Mat available in vinyl or carpet. This creates a visual display of how far behind a parked vehicle the driver has zero visibility.

Carpet 34" wide, Vinyl 24" wide.

CPS Drive Through Tent

Four Large drive through tents designed to shade vehicles during car seat checks.

(Will Require Sand Bags)

Fatal Vision Goggles

Fatal Vision Goggles simulate .07-.10 Blood Alcohol Content visually.

Spin to Win

Distracted Driving Spin to win classroom game. Stands 42" or 70" tall.

*Restricted Item

Distracted Driving Visual

31"x31" Folding display collapses into a manageable carry case.

*Restricted

Don't Drink and Drive Visual

31"x31" Folding display collapses into a manageable carry case.

*Restricted

Effects of Alcohol Visual

31"x31" Folding display illustrates the effects of alcohol on the different parts of the brain. Collapses into a manageable carry case.

*Restricted

Ultimate Car Seat Guide

This display stands 17"x11" and displays the Ultimate Car Seat Guide.

Never Leave You Child Alone Banner

This is a 7' Retractable Banner Stand warning Parents and caregivers against leaving children alone in cars.

Trunk Entrapment Banner

This is a 7' Retractable Banner Stand warning Parents and caregivers about the threat of Trunk Entrapment.

Buckle Up Banner

72"x36" Banner

Car Safety Banner

34"x22"
Matches Safety Zone Banner Set

Car Seat Recycling Banner

48"x18" Banner

Car Seat Check Banner

35"x24" Banner, set of four.

Home Safety Resources

Home Safety Challenge

77"x38" banner with 19 safe vs. not safe differences. Key & Free standing frame included.

Gun Locks

These are typical gun safety locks including a child safety lock, full firearm lock, and trigger lock. For display and teaching purposes only.

Appliances

These miniature appliances are great for initiating conversations about common household dangers such as burns and poisons.

Fire Safety Resources

Max learns Fire Safety

Max learns fire safety story book with fire safety home visual.

Board is 28"x19"

Home Fire Escape Plan Board

2 sided fire escape plan board shows multiple escape routs from different rooms and possible fire source. 24"x18"

Fire Safety Resources

Smoke Alarm Displays

Visual reminder to test smoke alarms every month.

Fire Safety Toolbox

Includes safety books, lesson plans, smoke alarm, simulated smoke (rope and cloth) to crawl under, and coloring book.

Fire Safety Beanbag Toss

Comes with boundary markers and assorted bean bags and breaks down into manageable carry case. 39"x60"

Fire Safety Resources

Carbon Monoxide Display

Visual display with working CO Alarm.

Carbon Monoxide Banner

48"x96" banner

Fire Drill Banner

97"x48" banner.

Fire Safety Banner

34"x22"
Matches Safety Zone Banner Set.

Small Traffic Signs

These are small wooden traffic signs, they are great teaching aids which stand alone or can be detached from the bases to be held. Stand 28" tall.

Safety Town Intersection Signs

Includes free standing four way intersection light, single direction Intersection light, railroad lights, 2 street signs, and 8 stop signs.

Inquire for needed power sources for Light systems. Stop signs stand 3ft tall.

Real Traffic Signs

These are life size road signs, very large, with free standing bases. Stand around 5ft tall.

Bike Rodeo Kit

Assorted road signs, fitted helmet, ride safe display, 2 piece brain, sidewalk chalk, and small cones.

2 Rodeo Kits available, extra cones available.

Helmet Fit Display

Includes 12"x16" display and mannequin head with fitted helmet.

Display Helmets and Brain

Includes two piece brain with labels, Fitted Helmet, and wrecked helmet.

Ride Safe Display

Includes head with fitted helmet and display with Ride Safe Reminders.

Example: Check your Brakes, See and Be Seen, Always wear helmet, etc.

Brain Mold

The Jello Brain Mold is a great visual and can be dissected or damaged to illustrate injury. Mold includes instructions.

Tricycles

Fifteen tricycles (six old style, nine new style), great for safety town and other road/bike safety courses.

Safety Cones

Large assortment of traffic and safety cones available.

Helmets

Helmets available, sizes Toddler, S, M, L, XL.

Bike Safety Power Point

A short Power Point Presentation with speaking points, available for presenters to use as a visual guide through basic bike safety presentations with young audiences.

Bike To School Day Banner

48"X24" National Bike to School Day banner

Wheel Safety Banner

34"x22" Matches Safety Zone Banner Set

Sports Safety Resources

Sugar Comparison Cookies

Visual display showing the equivalent amount of sugar between 18 cookies and a single 20oz soda.

Drink Comparison Kit

Engaging display showing which drinks are ideal and which are not when staying hydrated.

Sports Safety Station Signs (Small)

Signs for different station of sports safety. Includes Positive Play, Concussion, Proper Equipment, Overuse, Hydration, and Emergency Response. 11"x17".

Sports Safety Station Signs (Large)

Signs for different station of sports safety. Includes Positive Play, Concussion, Overuse Injury, Hydration, and Emergency Response. 18"x24".

Sports Safety Resources

Sports Safety Clinic Banner

24"x48" Banner

Concussion Goggles

Concussion Goggles simulate visual effects of concussion. Comes with puzzle and stacking blocks.

Sports Themed Bean Bag Toss

Both games come with boundary markers and assorted bean bags. Youth Sports Safety Banner comes with check off card for each sports safety tip. Each Set breaks down into manageable carry case. 39"x60"

Sports Safety Resources

SAFE K:DS VORLENCE CONTROL OF THE CO

Sports Safety Kit

Includes Table Cloth, Banner, Small and Large Signs, Drink Display, Concussion Goggles, Stretching photos, and Cookies

Sports Safety Banner

7' Retractable banner stand.

Sports Safety Information Banner

7' Retractable banner stand with lots of information of sports injuries and statistics on sports safety.

Medication Safety Resources

Medication Safety Banner

7' Retractable banner stand full of facts and statistics about medication safety in the home.

Pedestrian Safety Resources

Walk This Way Signs

Assorted pedestrian safety signs with detachable 3ft carry posts.

High Visibility Vests

Large assortment of high visibility vests, some with Safe Kids logo.

Crosswalk Mat

Carpet Crosswalk Mat, 8ft long, 44" wide.

Pedestrian Safety Resources

Pedestrian Safety Kit

Themed for Walk This Way, Includes assorted pedestrian safety signs, high visibility vests, walk/don't walk visuals, Walk This Way buttons, stuffed Clifford dog, Clifford story books (as available), and road sign visuals.

Pedestrian Safety Power Point

A short Power Point Presentation with speaking points, available for presenters to use as a visual guide through basic pedestrian safety presentations with young audiences.

Pedestrian Safety Banner

34"x22"
Matches Safety Zone Banner Set

Walk This Way Banner

72"x36" banner with top mounted rod for display.

Furniture/TV Safety Resources

TV Tip-Over Display

Model TV showing safety tips with Flat-Panel TV Anti-Tip Strap attached. 28" x 17"

TV Tip-Over Banner

7' Retractable banner stand with facts about TV Tip-Over's.

Poison Safety Resources

Look Alike Jars

18 Jars in sets of look alike substances commonly found in the home.

Includes Chocolate/Ex-Lax, PowerAde/ Mouthwash, Rubbing Alcohol/Water, Shock Tarts/Tums, Pine Sole/Apple juice, etc.

Look Alike Display Box

Can Be filled with an assortment of look-alikes such as Sports Drinks & Windex or Super Glue & Toothpaste.

Spike's Poison Prevention Adventure

Story time DVD and yes/no porcupine puppets for interaction with DVD.

Tide Matching Game

Tide and Safe Kids Worldwide made small matching game, great to play with kids at events while talking to parents about poison prevention.

Button Battery Resources

Button Battery Display

Display includes common household items that contain button batteries. Items are secured by Velcro.

Button Battery Banner

7' Retractable Banner Stand focused on button battery awareness.

Life Jackets

Assorted sizes of life jackets available for fitting and activities.

Duck Pond Game

Three small inflatable duck ponds with rubber ducks.

Pool Safety Challenge Banner

77"x38" banner with 6 examples of safe vs. not safe pool scenarios. Key & Free standing frame included.

Water Safety Banner

34"x22"
Matches Safety Zone Banner Set

Water Safety Kit

Includes life jacket, duck pond, floaties, diving mask, sun glasses, lei's, beach balls, and sand castle buckets.

Pool Drain Cover Display

Displays difference between safe and unsafe pool drain covers.

Pool and Spa Safety Banner

48"x24" Banner

Safety Town

Safety Town

Includes 11 buildings, street signs, tricycles, traffic lights, and a carpet crosswalk. All of the buildings fit in a small Safety Town trailer.

This set also includes coloring books with a 10 lesson curriculum.

First we supply the curriculum and coloring books. Once you complete the curriculum, we will supply the trailer to host your very own safety town experience.

Please note in your request form how many students so we can provide the correct number of coloring books and certificates.

A Frame Sign Holders

Reusable 2 sided sign holders for indoor/ outdoor events. Stands 24"x36"

Yard Sign Holders

Reusable 2 sided sign holders for outdoor events. Signs are 24"x18", stands 45" tall.

Sand Bags

Lots of Sand Bags available to hold down signs, stands, or tents.

School bus

Educational Visual for demonstrating school bus safety. Stands 34"x36".

Safety Book Library

These books and many more are available to be checked out. All focus on some form of safety and they have a wide age range.

Book Series include:

- The Adventures of Tommi Lance
- The Berenstain Bears
- Brecker Bunny
- · Cincinnati Childrens Hospital
- Danger Rangers
- Franklin
- I'm Safe
- And more...

Safety DVD Library

These videos and many more are available to be checked out. All focus on some form of safety and they have a wide age range.

Video Series Include:

- AAA
- The Best for Baby
- · Bill Nye the Science Guy
- Danger Rangers
- Drive Smart
- · Disney's Wild about Safety
- I'm Safe
- The Parent Driving Zone
- And More...

Spin To Win

Table top Spin To Win Wheel with dry erase marker and eraser. Stands 22" tall.

Ball Toss

Large wood and PVC frame ball toss with return net in the shape of a Safe Kids character.

All Safety Bean Bag Toss

At Home, At Play, & On The Way Bean Bag Toss Game. Covers General Safety including Fire, Pedestrian, and Bike safety. Check off cards, bean bags, and boundary markers included. Breaks down into manageable carry case. 39"x60"

Safety Presentations

Short Power Point Presentations with speaking points, available for presenters to use as a visual guide through basic safety presentations with young audiences.

Safe Kids Banner

72"x36" Banner with top mounted rod.

Safety Zone Banner

70"x34" Banner Matches Safety Zone Banner Set.

Safe Kids Day Banner

72"x36" Banner

Safe Kids Springfield Table Cloth

4ft Safe Kids Springfield Table Cloth, Fitted, Light Blue.

Safe Kids Springfield Table Cloth

6ft Safe Kids Springfield Table Cloth, Light Blue.

Safe Kids Worldwide Table Cloth

6ft Safe Kids Worldwide Table Cloth, Fitted, Dark Blue.

Mercy Injury Prevention Table Cloth

6ft Mercy IPC Table Cloth, Fitted, Black.

*Restricted

Mercy Injury Prevention Table Cloth

8ft Mercy IPC Table Cloth, Dark Blue.

*Restricted

Johnson & Johnson Tent

Johnson & Johnson Tent

*Restricted

Mercy Tent

Mercy Tent, Black. Shows Safe Kids, Mercy Trauma Injury Prevention, Safe & Sober, & Kohl's Rock Your Seatbelt

*Restricted

CPS Drive Through Tent

Four Large drive through tents designed to shade vehicles during car seat checks.

(Will Require Sand Bags)

Safe Kids Backdrop Banner

Large backdrop banner with Safe Kids Logo, 8ft x 8ft

Mercy Injury Prevention Banner

7' Retractable banner stand identifying Mercy's Injury Prevention Center.

*Restricted

Index by Categories

Vehicle Thermometer 4

Event Equipment:	KILS:	
A Frame Signs 33	Bike Rodeo	
Barricades 5, 6	Fire Safety Toolbox	15
Cones 5	Safety Town	32
Sand Bags 33	Sports Safety	23
Table Cloths 37	Pedestrian Safety	26
Tents 38	Water Safety	31
High Visibility Vests 5	•	
Yard Signs 33		
	Safe Kids:	
	Backdrop	39
Games:	Banner	36
Banner Challenges 13, 30	Table Cloth	37
Ball Toss 35		
Bean Bag Toss 15, 22, 35		
Concussion Goggles 22	Safety Devices:	
Duck Pond29	Car Seats	3
Spin To Win 9, 35	Gun Locks1	13
Tide Matching 28	Helmets	19
•	Life Jackets	
Hands On Display:		
Button Battery 29	Safety Zone Banners:	
Concussion Goggles 22	Car Safety	12
Gun Locks 13	Fire Safety	
Helmet Fit Display 18	Safety Zone	36
Sugar Comparison Cookies 21	Pedestrian Safety	
Fatal Vision Goggles 9	Water Safety	30
Hot Car Crocs 4	Wheel Safety	
Poison Jars28	•	
Sports Drinks 21		
·	Story Time:	
	Fire Safety Toolbox	15
Informative Display:	Max Learns Fire Safety	14
Button Battery 29	Safety Book Library	
CO Alarm Display16	Safety Video Library	
Pool Drain Display 31	Spike's Poison Prevention2	
Smoke Alarm Display 15	•	
TV Tin-Over 27		

Safe Kids Springfield Check Out & Return Procedure

Check Out Procedure:

- Please complete the recourse Check-Out form and submit it to the Mercy Injury Prevention Center to request resources.
- All Check-Out forms must be submitted at least two weeks prior to desired pick-up date.
- Additional Safety Literature is available for request and can be printed or viewed at <u>safekidsspringfield.org</u> or at <u>mercy.net/injuryprevention</u> under "Safety Materials".
- Check-Out forms may be submitted by one of the following methods:

• Email: info@safekidsspringfield.org

• Fax: 417-820-7227

• Drop off (by appointment only): 417-820-7233

Return Procedure:

- All items <u>must be returned by date on Return Form</u> and in their original condition (folded, stored, and dried, as needed).
- Evaluation report must be completed and included with items when returned.
- To return items please call 417-820-7233 to Schedule Return Drop-Off.

Resource Policies:

- Items marked **Restricted* may require special training or be limited to Mercy departments.
- Photographs must be provided of any activities involving checked out items for Safe Kids Social Media purposes.
- Borrower is responsible for any repairs or maintenance to checked out items while in their possession.

Comments:

Safe Kids Springfield Resource Check Out Form

Name of Item (As shown in Catalog)	Qty	Specifications (Size, Color, Attachments)	Page #
_			
_			
Safety literature needed? Yes No	Topic	: Quantity:	
Incentive items, if available?	Type:	Quantity:	
Date(s) Needed: (include pick-up & drop-off da	ates)		
Agency Requesting Item(s):			<u> </u>
Contact Name:		Phone:	
Address/City/State/Zip:			
Email Address:			
possession. If the item(s) borrowed become day of the item(s). It is also my responsibility for picking up a age unit between working hours on the date list All items must be returned in their original I am responsible for completing evaluation I understand that I am to take pictures show fo@safekidsspringfield.org for use on social mage	amaged while and dropping ed above. I condition— a reports for the wing the displedia, preferate		lacement ce and/or stor- fter it along
Printed Name of Person Borrowing Equipment		Signature of Person Borrowing Equipment	
Date			
		ICE USE ONLY ned Reason:	
☐ Notified Agency of Decision/Date:			
☐Item checked out by:	Da	te:	
☐Item checked back in by:	_		
	Da	te:	

Safe Kids Springfield Return Form

Please complete Return Form and return with borrowed items by date listed bellow. For multiple events, include separate forms for each event.

RET	TURN DATE: Individual and Organization Name:
Wha	t items were used?
Wha	t safety risk area was covered (ex. fire, water, poison, etc)?
1)	What venue were the items used for?
	□ School Safety Fair □ Community Safety Fair □ Business Safety Fair
	☐ Classroom Education ☐ Client presentation ☐ Other:
2)	Please specify the age ranges and number of participants in each range? (Include total attendance #)
1)	What county(ies) were the items used in?
5)	Were Safe Kids brochures/literature distributed at event? ☐ Yes ☐ No
	5a) If so, how many?
	5b) If not, what literature was distributed? (attach samples)
5)	Were any Safe Kids incentive items provided at event? ☐ Yes ☐ No
<i>')</i>	6a) If so, what Safe Kids incentive items were provided and how many?
	6b) Are you returning any remaining incentive items that were unused? Yes No
') l	Did you send photos to Safe Kids Springfield yet? □ Yes □ No
	7a) If not, can you do so within the next 48 hours? Yes No
s) I	Did you use any photos on your social media pages? ☐ Yes ☐ No
	8a) If yes, did you tag Safe Kids Springfield? Yes No
9)	Did you receive any media coverage as a result of your participation in this program? ☐ Yes ☐ No
	If so, what type:
0)	Was the equipment easy to use or were there additional items that would have made this piece better?
11)	Comments from user regarding equipment:

