

GROWTH AND DEVELOPMENT

FOURTH GRADE GIRLS

WHAT IS PUBERTY?

- The stage of development that marks the beginning of the change from childhood to adulthood.
- Usually starts between the ages of 9 and 16.
- Occurs at different times for different people.

CHANGES THAT OCCUR WITH PUBERTY

- Your body grows taller, hips become fuller, waist narrows
- Skin becomes more oily, and pimples may develop
- Breasts begin to develop
- Menstruation begins

OTHER CHANGES THAT OCCUR

- Mentally you will be able to make more decisions for yourself, and take on more responsibilities.
- Emotionally you will begin to have more intense feelings.
- Socially you may feel the need for friends more than ever before and you may develop new interests, hobbies, and styles.

FEMALE ANATOMY

- Ovaries storage place for eggs
- Egg the female reproductive cell
- Fallopian tubes tubes through which the eggs travel to the Uterus.
- Uterus the organ in which a fetus grows and is nourished
- Vagina the passageway from the uterus to the outside of the body, through which menstrual fluids pass

MENSTRUATION FACTS

- No one knows for sure when they will start for the first time.
- Watch for a whitish secretion in your panties.
- Once your period starts, use a calendar to mark the days of your period, so you know when to begin expecting it.

MORE MENSTRUATION FACTS

- Periods usually last an average of 4 to 7 days
- You may experience cramps before or during your period
- Your period can be slightly different from month to month
- You should still remain active during your period

WHAT PRODUCT TO USE?

- There are many different sanitary napkins (pads) to choose from.
- Avoid using tampons for now.
- Ask your mother's opinion she's been where you are now.
- Carry around a pad and extra panties when your period is due.

WHAT CAN YOU DO TO HELP LOOK AND FEEL YOUR BEST DURING PUBERTY?

- Make healthy eating choices
- Get enough rest to keep up with the changes occurring
- Be active, physically
- Shower and use deodorant or antiperspirant daily
- Give special attention to your face to prevent acne
- Talk to your mom about when to start wearing a bra

Abstinence

- Abstinence is voluntarily refraining from or doing without
- This means choosing not to damage your body with harmful things such as drugs, or cigarettes
- Positively speaking, this means you respect yourself and want to achieve the goals and dreams you have set for yourself by making good choices

AN INTRODUCTION TO HIV/AIDS

NON-COMMUNICABLE DISEASES

- Do <u>not</u> spread from person to person
- Can <u>develop</u> from the environment, heredity, or genetics
- Can affect any system of the body, such as respiratory, gastrointestinal, circulatory
- Sometimes <u>can</u> be cured or even prevented through medication, therapy, and/or understanding
- Sometimes <u>cannot</u> be cured but controlled through same measures

EXAMPLES OF NON-COMMUNICABLE DISEASES

- Asthma
- Allergies
- Diabetes
- Headache
- Cancer
- Heart Disease

COMMUNICABLE DISEASES

- Can spread from person to person, which means they are contagious
- Are caused by germs such as viruses or bacteria
- Spreads through <u>direct contact</u> touching a sick person, or <u>indirect contact</u> touching objects that a sick person has touched
- Can enter the body through the nose, eyes, or a break in the skin, or from hands to mouth

EXAMPLES OF COMMUNICABLE DISEASES

- Colds and Flu
- Chicken Pox
- Measles
- Pink Eye
- Fifth's Disease
- HIV/AIDS

WHAT IS HIV/AIDS?

- HIV = <u>Human Immunodeficiency Virus</u>
- AIDS = <u>Acquired Immune Deficiency</u>
 <u>Syndrome</u>
- AIDS is the result of a long process that begins with the HIV virus
- HIV/AIDS is FATAL! There is no cure!

Definition of HIV/AIDS

- HIV/AIDS is a life-threatening disease that attacks the immune system.
- It weakens it so that the immune system can't fight diseases.
- Your immune system is made up of the white blood cells in your blood.
- When germs enter the body, these cells attack them and kill them.
- In the case of HIV/AIDS, the white blood cells are killed before they can destroy the germs that cause diseases.

THE HIV VIRUS

- The HIV virus gets introduced into your body through blood to blood contact, through a break in the skin
- It attaches itself to the white blood cells, your your immune system, and begins to reproduce itself
- As the virus spreads, more and more white blood cells are destroyed causing your immune system to become weaker and weaker

WHAT THE DISEASE DOES TO YOUR BODY

- In the early stages of the disease your body has millions of white blood cells to still fight infection
- But over time the HIV virus destroys more and more cells until you go from having millions of white blood cells to just hundreds, then tens, then none
- The body can then be attacked by all kinds of infections and diseases (called opportunistic diseases).
- This is AIDS

WAY TO SPREAD HIV/AIDS

- Coming in contact with fresh blood or body fluids of another person
- I. V. drug use sharing needles
- Mother to unborn child
- Blood brothers

Sharing toothbrushes, razors, or dental floss

Tattoos, or body piercing

HOW HIV IS NOT SPREAD

- Doorknobs
- Drinking fountains
- Toilet seats
- Eating utensils
- Insect bites
- Hugging
- Coughing, sneezing
- Holding hands

WHAT SHOULD YOU DO?

- Learn accurate information about the disease
- Take responsibility for your own protection
- Refuse to use drugs
- Practice abstinence
- Respect yourself

