Just for kids: Staying safe in the kitchen
Source: Martha Welch, 4-H youth development specialist
Think of all the delicious treats you can make in the kitchen, maybe chocolate chip cookies, peanut butter and jelly sandwiches or even pizza. While cooking can be fun for both you and your parents, it is important to use caution when working in the kitchen to avoid getting hurt or sick.
Burns, cuts and falls are not fun, especially when you are cooking. While accidents may happen, accidents in the kitchen are more likely to occur when you are in a hurry, do not clean up spills, not paying attention or cooking without permission. To avoid being injured in the kitchen, remember the following tips:
· Always dry hands well after washing to avoid slippery fingers and electrical shock

· Wipe up spills on the floor and countertop right away.
· Close cabinet doors and drawers after opening them.
· Place knives where they belong and do not leave them on the kitchen counter.
· When using a knife, cut away from your hand.
· Always use potholders when handling pots and pans.
· Open pan lids away from your face to avoid being burned by steam.
One of the easiest ways to keep yourself and the food you are preparing safe is to wash your hands. Good and bad bacteria, also known as germs, are everywhere and can be transferred to food from dirty hands, aprons, utensils and countertops. Bacteria in the food may cause those that eat it to become very sick. Therefore, it is important to wash your hands using warm soapy water for at least 20 seconds. Be sure to wash your hands in the following situations:

· Before handling food

· After handling raw foods

· After eating or drinking

· After handling garbage or dirty plates, utensils or equipment
· After using the restroom

· After touching your nose, mouth, hair or skin

Whether you are preparing a dish for your 4-H food and nutrition project or just cooking for fun, safety in the kitchen is necessary. With a few simple precautions, you can prevent getting hurt or sick in the kitchen.
For more information on staying safe in the kitchen, contact the (COUNTY NAME) Cooperative Extension Service.
Educational programs of the Kentucky Cooperative Extension Service serve all people regardless of race, color, age, sex, religion, disability or national origin.

-30-

