

The Florida Poison Information Center Network **Poison Prevention Activity Book**

© 2003 Florida Poison Information Center/Jacksonville

Letter to Parents

To the Parents: The Florida Poison Information Center Network is proud to present our Poison Prevention Activity Book. Within these covers, your children will become acquainted with some of the local creatures of Florida as well as learn what to do to prevent poisonings. Please take the time to review this important material with your children and emphasize for them to "ask someone before they taste, smell, or touch." We hope that this activity book will be a good source of poison prevention information and fun for children as well. If you are looking for additional information, please visit the poison centers in Florida on the web at <u>www.fpicn.org</u>. And remember, if you think someone has been poisoned, call toll-free to 1-800-222-1222. Sincerely, Your friends at the Florida Poison Information **Center Network**

Can You Help Gigi?

GiGi Good Gator wants to help you patrol your house for poisons, but they are all mixed up. Can you help GiGi fight poisonings by unscrambling the puzzle?

1. 10. 2. 11.	Answers:		
3. 12. 4. 13. 5. 14. 6. 15. 7. 16. 8. 17. 9. 18.	13. gasoline	7. tooth paste	I. mothballs
	14. lighter fluid	8. mouth wash	2. rat poison
	15. dish soap	9. pills	3. make up
	17. bleach	11. weed killer	5. perfume
	18. pine oil	12. paint	6. hand lotion

Meet Stan the Florida Scorpion!

Hi! I'm Stan the Florida Scorpion. I'm part of the Poison Patrol gang. I am here to help you learn about some poisonous creatures. For example, I have a stinger located on the tip of my tail. If a scorpion stings you, tell a grown up right away... so they can call the Poison Center to find out what to do.

Meet Coral the Snake!

Hi, my name is Coral. I am a brightly colored poisonous snake found in the Eastern United States. I am usually quite shy, but can still cause a very dangerous bite. There are several types of snakes that are poisonous, so if you see a snake, you want to tell a grown up right away. You never want to play with a snake, because we all can bite.

Stan Needs Your Help!

Stan the Scorpion needs help to get away from the poisons. Can you get him to his home that has been poison-proofed?

Widow's Advice

PILLS

Widow the Spider wants you to **please ask first before you touch, taste or smell** anything. You never know what could actually be poisonous!

BLEACH)

You may obtain more poison information at **www.fpicn.org**

Bobby's Word Search

Bobby wants to learn what things are poisonous. There are 20 poisonous substances hidden in here. Can you help Bobby find them all?

S	Τ	Ζ	Р	E	R	F	U	Μ	E	P
Η	0	L	L	Y	B	E	R	R	Y	A
A	Α	S	Р	0	L	Ι	S	Η	B	Ι
M	D	0	Α	L	C	0	Η	0	L	N
P	S	Α	С	Ι	G	A	R	A	Ι	Τ
0	Т	Р	L	0	N	Ζ	Ρ	Χ	Q	Τ
0	0	G	Α	S	P	Ι	R	Ι	Ν	Η
J	0	K	E	R	0	S	E	Ν	E	Ι
F	L	0	W	E	R	S	W	Α	Χ	N
D	Y	E	S	B	L	E	Α	С	Η	N
P	L	A	Ν	Т	S	Y	G	L	U	E
P	Ι	L	L	S	A	L	E	Α	D	R
Α	M	M	0	N	Ι	A	S	S	Y	Ζ

KEY:

LYE SOAP	SHAMPOO FLOWERS	PAINT THINNER HOLLY BERRY	CIGAR BLEACH
WAX	PLANTS	TOADSTOOL	PILLS
DYE	ASPIRIN	PERFUME	POLISH
GLUE	AMMONIA	ALCOHOL	KEROSENE

Remember to call the Poison Center!

POISON

1-800-222-1222

Remember to call the poison center whenever you have a poisoning emergency!

> You may obtain more poison information at **www.fpicn.org**

HPOISON HELP

1-800-277-

1222

тм

Goodbye!

The Florida Poison Information Center would like to thank Blue Cross and Blue Shield of Florida for the printing of this book.

BlueCross BlueShield of Florida

An Independent Licensee of the Blue Cross and Blue Shield Association