

Girls' New Puberty

JUST A GENERATION AGO LESS THAN 5% OF ALL GIRLS STARTED PUBERTY BEFORE THE AGE OF 8

{ NOW IT'S 10%+}

ON AVERAGE...

15% HISPANIC

AFRICAN

MOVE MORE & MORE OFTEN

SPEND TIME TOGETHER OUTSIDE

> **GO FOR BIKE RIDES** OR WALK TO PARK/SCHOOLYARD. FIND ACTIVITIES YOU BOTH/ALL ENJOY AND LET HER CHOOSE

> > **IDENTIFY ACTIVITIES SHE** LIKES AND WILL SUSTAIN

GIRLS SHOULD GET AT LEAST 60 MINUTES OF PHYSICAL ACTIVITY

A DAY

60

FEED HER positive thoughts TEACH HER TO APPRECIATE WHAT HER BODY CAN DO!

YOUR PLATES WITH VEGGIES, WHOLE GRAINS, **BEANS & FRUIT**

FILL MOST OF

BEWARE THE BIG 3" SUCROSE + CORN SYRUP + FRUCTOSE (SUGAR) (SUGAR) (SUGAR)

EAT HEALTHY!

EATING OVER DIETING & WEIGHT avoid negative

EMPHASIZE HEALTHY

statements about food, weight, and body size and shape

SCHOOL-AGE KIDS

DRINK

WATER!

CALORIES; INSTEAD OF SODA OR SPORTS/ENERGY DRINKS CHOOSE WATER WITH LEMON/LIME OR OTHER FRESH FRUITS

DON'T DRINK YOUR

TEENS [10-17] NEED 8.5-9.25 HRS. OF SLEEP

(5 TO 10 YEARS OLD) NEED 10-11 HRS.

ROUTINE TAKE 30 MINUTES TO UNWIND & PREPARE FOR SLEEP

HAVE A quiet

BEDTIME

GET ENOUGH

CALM DOWN BEFORE BED

SLEEP HELPS OUR BRAINS PROCESS EVENTS AND

INFORMATION; TAKE TIME TO

TALK THINGS THROUGH AND

HELPS MAINTAIN A HEALTHY WEIGHT

LACK OF SLEEP FEELS LIKE

HUNGER; ENOUGH SLEEP

THEIR BODIES AND THEMSELVES... TALK ABOUT WHO YOUR DAUGHTER IS INSTEAD OF HOW SHE LOOKS

SOCIAL MEDIA AFFECTS HOW GIRLS FEEL ABOUT

mad

SAVE \$ AND THE EARTH!

MANAGE STRESS

EXERCISE + HEALTHY FOOD + SLEEP

ALL HELP US MANAGE STRESS

Take a walk, listen to music or

laugh to restore (your) calm

AVOID PLASTIC! (THEY CAN AFFECT HORMONES) MICROWAVE FOODS IN GLASS OR CERAMIC & FILL UP YOUR METAL OR GLASS WATER BOTTLE USE GREENER CLEANERS

> CHOOSE SAFE, NON-TOXIC CLEANERS Vineg_{ar} OR MAKE YOUR OWN WITH BAKING SODA AND VINEGAR; SKIP AIR

> > Cut down on lotions and cosmetics, especially perfumes and scented ones

FRESHENERS & DRYER SHEETS

WASH PESTICIDES OFF YOUR FRUITS AND VEGGIES

LEARN MORE AT: ZEROBREASTCANCER.ORG

breast cancer

PRODUCED WITH SUPPORT FROM THE AVON BREAST CANCER CRUSADE. RASED ON THE BOOK THE NEW PUBERTY: HOW TO NAVIGATE EARLY DEVELOPMENT IN TODAY'S GIRLS BY LOUISE GREENSPAN, MD, AND JULIANNA DEARDORFF, PHD.