What Does Healthy Skin Mean to you?
Want to know how to keep your skin looking healthy? Starting a regular routine to keep your skin looking young and radiant at a young age is very important. There are several basic ways to start your way towards healthy skin habits!
· Protect your skin from the sun- Apply sun screen with at least SPF 15 and be sure to reapply every 2 hours. Sun rays are the strongest from 10 am to 2 pm; seek shade during those hours. Also, wear protective clothing such as wide brimmed hats or light long sleeve shirts to block harmful rays.
· Don't Smoke- Smoking leads to wrinkles by decreasing the amount of oxygen and nutrients available to your skin.
· Gentle Measures- Daily cleansing and shaving can damage your skin. Hot water and long showers remove the natural oils and dry out your skin. Also, moisturize your skin daily that is for your skin type.
· Eating Healthy- Eat plenty of fruits, vegetables, whole grains and lean proteins. Research suggests that a diet rich in Vitamin C and low in saturated fats and processed carbohydrates might promote healthier looking skin.
· Manage your Stress- Uncontrolled stress can cause your skin to be more sensitive and lead to skin problems. Scale back your to-do list and spend time doing hobbies you enjoy!
· Skin Checks- Skin cancer is the most common of all cancers. Checking your skin once a month can lead to early detection and improved outcomes. What to look for? Skin growths that increases in size, changes color or texture, has an irregular outline, an open sore that will not heal or is painful.

Visit here for more information:
http://www.mayoclinic.org/healthy-lifestyle/adult-health/in-depth/skin-care/art-20048237
[image: image1.png]BIRD PHYSICAL THERAPY


http://www.skincancer.org/skin-cancer-information/early-detection
