

SUN SAFETY

MY GOAL:
Be Safe in the Sun


Special Olympics
Health
MADE POSSIBLE BY **Golisano** FOUNDATION

SUN SAFETY IS IMPORTANT

because it protects us from...

- ☀ Skin Damage
- ☀ Skin Cancer
- ☀ Heat Stroke
- ☀ Heat Exhaustion


SUNLIGHT IS


the main source of
VITAMIN D

BUT ALSO


the main cause of
SKIN CANCER

- ☀ Our bodies need Vitamin D. We produce it mainly from sunlight. How much sun we need varies.
- ☀ Enjoying the sun safely and avoiding sunburn should help you get a good balance.
- ☀ Too much UV from the sun or tanning beds raises the risk of skin cancer.

ENJOY THE OUTDOORS

Being physically active outside is healthy and can help prevent conditions like obesity. But it's important to be sun smart when playing and working outdoors.


USE A LAYERED APPROACH FOR SUN PROTECTION


Sunscreen must be re-applied every 2 hours after swimming, sweating or toweling off.


Wear a hat, sunglasses and protective clothing to shield skin and eyes.


Use broad spectrum sunscreen with at least SPF 15 to protect exposed skin.


Seek shade, especially during midday hours.

THINGS TO LOOK FOR IN A SUNSCREEN


WATER RESISTANT


For up to 40 or 80 minutes. Sunscreens are not waterproof or sweat proof and need to be reapplied.

SPF 15 OR HIGHER

This tells you how well a sunscreen protects you from a sunburn.

BROAD SPECTRUM

Means a sunscreen protects the skin from ultraviolet A (UVA) and ultraviolet B (UVB) rays.


LET'S HAVE STRONG BONES

MY GOAL:
Keeping my Bones Strong
for my Sports and Life


Special Olympics
Health
MADE POSSIBLE BY **Golisano** FOUNDATION

MAKE SURE YOU GET THE RIGHT VITAMINS


Getting vitamin D from the sun, some foods & supplements helps keep your bones strong.

Many people need to take a multi-vitamin pill, calcium pill and vitamin D daily.


Talk with your doctor about a vitamin D test and which vitamins you may need to take.


CHOOSE DRINKS AND FOODS THAT STRENGTHEN YOUR BONES


COW MILK


SOME MILK ALTERNATIVES


Dark Leafy Green Vegetables

Yogurt and Cheese

Fortified Cereals

Small Fish (e.g., sardines)

Beans, Legumes, and Pulses

Fortified Orange Juice

CHOOSE NOT TO SMOKE OR DRINK

Tobacco and alcohol can hurt your bones and make them break easier


PRACTICE SPORTS REGULARLY

The more you practice and play your sport, the stronger your bones become.


WHAT TYPE OF EXERCISE HELPS BONES?


Weightbearing and Strength Training


HANDWASHING

MY GOAL:
Have clean hands and
prevent spread of germs


Special Olympics
Health
MADE POSSIBLE BY FOUNDATION
Golisano


HAND WASHING IS IMPORTANT BECAUSE...

💧 Regularly washing your hands with soap and water can protect you from illnesses caused by viruses and bacteria

💧 It is the best way to stop germs from spreading


6 EASY STEPS TO CLEAN HANDS


WET YOUR HANDS


APPLY SOAP


WASH YOUR
HANDS FOR 20
SECONDS


RINSE WELL


DRY YOUR HANDS


TURN OFF WATER
WITH PAPER TOWEL

HOW DO I KNOW IF I WASHED MY HANDS FOR 20 SECONDS?

Sing Happy Birthday to
yourself twice

OR

Sing the alphabet song
to yourself


WHEN TO WASH YOUR HANDS

- 👤 After using the toilet
- 🍽️ Before preparing, touching, or eating food
- 🐕 After playing with animals
- 🏃 After your sports practice
- 👤 After coughing, sneezing, or blowing your nose or mouth


HYDRATION

MY GOAL:

Drink enough water throughout the day to stay hydrated


Special Olympics
Health

MADE POSSIBLE BY **Golisano** FOUNDATION

BEST TIME TO DRINK WATER


Drink water at each meal and snack during the day.

- Morning meal
- Mid morning
- Noon meal
- Mid afternoon
- Evening meal

Drink at least 1 bottle of water during sports.

- During practice or exercise
- Before practice or exercise
- After practice or exercise

HEALTHY BEVERAGE OPTIONS


Drink low-fat milk and small amounts of 100% juice


Water is the best choice for hydration!

SIGNS OF DEHYDRATION


- You feel thirsty
- You are tired or sluggish
- You have a headache
- Your mouth is dry
- Your urine is dark yellow or brown

Drink water right away, slow down and cool off

URINE CHART

How to tell if you are hydrated

1
2
3
4
5
6
7
8


Hydrated

Keep up the good work!

Dehydrated

Drink water.

Very Dehydrated

Drink water. See a doctor, if your urine continues to stay this color

WHY HYDRATION IS IMPORTANT

- Your body needs water to keep it working properly
- You lose water every day when you go to the bathroom, sweat and even when you breathe
- You need to replace the water you lose so you stay healthy, hydrated and perform at your best

WATER FUEL FOR HEALTH AND SPORT PERFORMANCE

- Goal is to drink 5 bottles of water every day
- Your bottle should be 16-20 oz. or 500-600 ml


TIP: Drink out of a sports water bottle—they are refillable and can hold the right amount of water


FRUITS AND VEGETABLES

MY GOAL:
Eat at least 5 fruits and vegetables every day.

IT'S EASY EVERY DAY


Make half my plate fruits and vegetables


Include fruit at breakfast


Include a salad for lunch and dinner


Eat a rainbow of colors


Add vegetable to soups, broth and sandwiches and other foods


Plant a vegetable or fruit garden at home or in your community

TRACK YOUR DAILY 5 FRUITS AND VEGETABLES IN YOUR FIT 5 TRACKING TOOL

FRUITS AND VEGETABLES ARE IMPORTANT BECAUSE...

- They give your body important vitamins, minerals and energy needed for good health.
- Provide energy for your sport
- They are colorful and taste good

You can grow at school, home or in your community

TIP: Fresh, local and in season fruits and vegetable are the best!

IT'S EASY AT SPORTS TIME

- Bring cut-up vegetables or fruit or a quick healthy snack to your practice
- For crunchy foods, try apple slices, small carrots, celery sticks, or snap peas
- Don't forget to bring fruits and vegetables to eat when traveling to your competitions


PHYSICAL ACTIVITY

MY GOAL:
Become a better athlete and healthier by enjoying physical activity outside of my sports practice


GETTING STARTED

- List the reasons you want to get active
- Write down active things you like to do
- Pick something you will want to stick with
- Find some buddies to exercise with
- Schedule regular time to do it
- Start slowly, start small

PICK ACTIVITIES THAT IMPROVE YOUR...


PHYSICAL ACTIVITY IS ANYTHING YOU DO THAT MAKES YOU MOVE. IT'S EASY TO FIT PHYSICAL ACTIVITY INTO YOUR EVERYDAY


What do you like to do to be more active?


Remember to stay hydrated when you exercise.

LIMIT YOUR SITTING AND SCREEN TIME

Move more, sit less, everyday!


BEING MORE ACTIVE MAKES US HEALTHIER

