[image: image1.emf][image: image2.emf] SunWise Activity Patch
[image: image3.png]

Take care of your skin by learning to be SunWise! This activity patch will teach you the basics of how to protect your skin from the harmful effects of the sun.

Number of activities needed to earn the patch: Items with a are required for all age levels.
Daisies – 3
Brownies – 4
Juniors – 5
Cadettes, Seniors & Ambassadors – 6
[image: image4.png]

1. Water Rules!

· What does it mean to be hydrated and dehydrated? How much water should someone drink in a day? How much water should someone drink if they are being active outside?

· Play a game with your friends outside. Bring a water bottle and practice keeping yourself well hydrated in the sun!

2. Cooking with Solar Power

· What is solar power and how does it work? Learn about one machine that can run on sunlight.

· What kinds of things can you cook using the sun? Find one cooking recipe that uses the sun.

· Try making a solar recipe with a friend.

3. Skin Care Protection
· What does SPF mean and why there different levels of SPF on sunscreen bottles?

· What are UV rays? Research this website (http://www.epa.gov/sunwise/uvindex.html) to determine the level of exposure to ultraviolet rays in your community.
· Research products that help you detect if you are being exposed to UV rays. What different products are available (nail polish, beads, toys, etc.)

· What should you do if you get a sunburn?

· How many hours should a person spend in the sun? Why is shade important?
· Learn how medical professionals perform assessments of a mole. Learn the medical term for mole and what ABCDE stands for.
4. Rainbows

· Learn the part that sunlight plays in making rainbows.
· Paint a picture or take a photograph of a rainbow and use it as inspiration to write a short story. Share your story with younger girls, friends and family, or your troop.

5. Sunscreen

· Visit the Environmental Protection Agency website and learn how to correctly apply sunscreen.
· Use Safety Wise for the GSUSA Guidelines on applying sunscreen.
· Learn other ways to protect your skin such as shade and clothing. Document and share your information with your troop or friends (ex. Make a collage or a scrapbook page of what you learned.)
6. History

· Many ancient cultures worshiped the sun. Research one of these cultures (ex. Ancient Egypt) to find out how the sun fit into their lives.
· Develop a project on the history of tanning or tanning products.

· Trace a single item like tanning lotion or tanning beds. Learn what cultures tanned first and where tanning is popular in the world today. Present your topic to an audience.

7. Looking Good!
· Ask an optometrist about UV Rays and eyesight.
· What is the benefit of wearing sunglasses? What kinds of sunglasses protect your eyes the most? Why should we never stare directly at the sun?

· Are some hats better to wear than others?

8. Lights Out

· Ask a zoologist about nocturnal animals. How do they see without the light of the sun?
· How can some animals “see” other than with their eyes (ex. Echolocation)?
� EMBED Paint.Picture ���

� EMBED Paint.Picture ���

_1237621690

