

Everybody loves the sunshine, but too much can be seriously risky. UV radiation is the leading cause of skin cancer. Sun exposure also causes more than 80% of wrinkles and other visible signs of aging. The good news? You can still enjoy the sun, as long as you protect your skin.

Seize the days and practice safe sun

Avoid the sun and use sunscreen.

Stay out of the sun from 10 a.m.–4 p.m. If you can't, apply at least SPF 30 every day, even if it's cloudy.

A little bit of sunshine is good for you.

Don't completely shun the sun. 10-15 minutes a day can lift your mood and help you sleep better.

When in doubt, use the shadow rule.

If your shadow is shorter than you are, it means harmful UV rays are intense and you should head for the shade.

GET SMART ABOUT SKIN CANCER PREVENTION

Services covered under a Kaiser Permanente health plan are provided and/or arranged by Kaiser Permanente health plans: Kaiser Foundation Health Plan, Inc., in Northern and Southern California and Hawaii • Kaiser Foundation Health Plan of Colorado • Kaiser Foundation Health Plan of Georgia, Inc., Nine Piedmont Center, 3495 Piedmont Road NE, Atlanta, GA 30305, 404-364-7000 • Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc., in Maryland, Virginia, and Washington, D.C., 2101 E. Jefferson St., Rockville, MD 20852 • Kaiser Foundation Health Plan of the Northwest, 500 NE Multnomah St., Suite 100, Portland, OR 97232. Self-insured plans are administered by Kaiser Permanente Insurance Company, One Kaiser Plaza, Oakland, CA 94612.