

It's your turn to
make a difference.

Gun Safety at Home *pg.1*

Most gunshot injuries happen after kids discover loaded guns at home. In the United States, there is great debate over gun control. No one seems to agree on who should be allowed to own guns and under what conditions. But experts on all sides believe that keeping a gun in the house is a serious decision, and the gun must be kept locked up where kids can't get to it.

The Parents' Responsibility

In a home where guns are kept, the degree of safety a child has rests squarely on the child's parents. Parents who accept the responsibility to learn, practice and teach gun safety rules will ensure their child's safety to a much greater extent than those who do not. Parental responsibility does not end, however, when the child leaves the home. According to federal statistics, there are guns in approximately half of all U.S. households. Even if no one in your family owns a gun, chances are that someone you know does. Your child could come in contact with a gun at a neighbor's house, when playing with friends, or under other circumstances outside your home. It is critical for your child to know what to do if he or she encounters a firearm anywhere, and it is the parents' responsibility to provide that training.

Talking With Your Child About Gun Safety

There is no particular age to talk with your child about gun safety. A good time to introduce the subject is the first time he or she shows an interest in firearms, even toy pistols or rifles. Talking openly and honestly about gun safety with your child is usually more effective than just ordering him or her to "Stay out of the gun closet," and leaving it at that. Such statements may just stimulate a child's natural curiosity to investigate further. As with any safety lesson, explaining the rules and answering a child's questions help remove the mystery surrounding guns. Any rules set for your own child should also apply to friends who visit the home. This will help keep your child from being pressured into showing a gun to a friend.

Toy Guns vs. Real Guns

It is also advisable, particularly with very young children, to discuss gun use on television as opposed to gun use in real life. Firearms are often handled carelessly in movies and on TV. Additionally, children see TV and movie characters shot and "killed" with well-documented frequency. When a young child sees that same actor appear in another movie or TV show, confusion

For More Information

www.preventchildabusewv.org

*Information obtained from the
National Rifle Association and
KidsHealth.*


It's your turn to
make a difference.

Gun Safety at Home pg.2

between entertainment and real life may result. It may be a mistake to assume that your child knows the difference between being “killed” on TV and in reality. If your child has toy guns, you may want to use them to demonstrate safe gun handling and to explain how they differ from genuine firearms. Even though an unsupervised child should not have access to a gun, there should be no chance that he or she could mistake a real gun for a toy.

If your child comes across a gun at home, he or she may be tempted to check it out — but make sure they DON'T! Eddie Eagle, a program sponsored by the National Rifle Association (NRA), teaches kids what to do when they come across a gun:

STOP!
Don't Touch.
Leave the Area.
Tell an Adult.

The initial steps of “Stop” and “Don't Touch” are the most important. To counter the natural impulse to touch a gun, it is imperative that you impress these steps of the safety message upon your child.

In today's society, where adult supervision is not always possible, the direction to “Leave the Area” is also essential. Under some circumstances, area may be understood to be a room if your child cannot physically leave the apartment or house.

“Tell an Adult” emphasizes that children should seek a trustworthy adult, neighbor, relative or teacher – if a parent or guardian is not available.

The NRA's Eddie Eagle Gun Safety Program can assist parents in teaching their children about gun safety at home. Simply call the Eddie Eagle Program at 800-231-0752 and request a sample kit. Each kit includes a copy of the student workbook, instructor's guide, program statistics, a description of materials, an order form, and the Parents' Guide to Gun Safetybrochure.

Or visit the KidsHealth website at www.kidshealth.org

For More Information

www.preventchildabusewv.org

*Information obtained from the
National Rifle Association and
KidsHealth.*

