

A program of the National Institutes of Health

<https://www.noisyplanet.nidcd.nih.gov>

Teaching Preteens About Hearing Protectors

Children ages 8 to 12, or preteens, are becoming more independent and spending more time without direct adult supervision. They also ask for a greater say in their activities, music, and clothes. Most important, preteens continue to develop their own attitudes about their health. Parents and other adults can encourage preteens to adopt healthy habits that will help them protect their hearing for life.

Just as you want your child to wear sunscreen, use a seatbelt, and wear a bicycle helmet, you will want him or her to wear hearing protectors against excessive noise. Here are some suggestions for teaching preteens about hearing protectors so that they reach for earplugs or earmuffs as readily as they do for other protective gear.

- **Set clear rules for when hearing protectors should be worn.** Tell your child that you expect him or her to wear hearing protectors in noisy environments, even when you aren't there to supervise. For example, is it time to mow the lawn or is your child going riding on a dirt bike? It's time for your child to put on hearing protectors.
- **Be a good role model.** When you are mowing the lawn, using a leaf blower, or working with power tools, wear hearing protectors. Consider doing the same at sporting events, amusement parks, arcades, and other noisy places.
- **Teach your preteen how excessive noise over time can cause noise-induced hearing loss (NIHL).** Visit the Kids and Preteens page on the Noisy Planet website at <https://www.noisyplanet.nidcd.nih.gov/kids-preteens> to help your child understand the causes and prevention of NIHL.
- **Teach your child about noise levels.** Point out sources of excessive noise, like the siren of a passing fire truck or ambulance. Guess the decibel level, and look it up when you get home. For more information about safe and unsafe sound levels, check out the infographic at <https://www.noisyplanet.nidcd.nih.gov/kids-preteens/listen-up-infographic>.
- **Think about buying a small decibel meter from an electronics store and carrying it with you.** Or you can download a decibel meter application to some cell phones. You might be surprised to learn the noise levels of public areas or restaurants. In this way, your child will become more aware of excessive noise, where it occurs, and when hearing protectors may be needed.

Teaching Preteens About Hearing Protectors

-

• **Do some research with your preteen about NIHL.** You and your child may be surprised to learn that some favorite celebrities have hearing loss or a ringing in the ears—called tinnitus—from excessive noise. Some rock and hip hop musicians are encouraging their fans to listen to music at safe volumes and to wear hearing protectors. The website for Hearing Education and Awareness for Rockers, or H.E.A.R. (<http://www.hearnet.com>), has more information about protecting the hearing of musicians and music lovers. If friends make jokes about wearing earplugs or earmuffs, your kid can say, “If (name of musician) wears them, there must be a good reason.”
-

• **Take your preteen shopping for hearing protectors, either online or in stores.** Discuss with your child whether he or she would rather wear earplugs that can be hidden by hair or a hat or make a fashion statement with more noticeable hearing protectors. There are many fashionable, colorful, and comfortable styles of hearing protectors available.
-

• **Choose hearing protectors that fit in with your preteen’s daily activities.** Add earplugs or earmuffs to your shopping cart when you are outfitting your child for sports or band. Special musicians’ earplugs are available so that your child can play an instrument loudly and clearly, but hear the music at a softer level. There are also hearing protectors designed specifically for hunting or shooting sports. Hearing protectors are available from many pharmacies, sporting good stores, hardware stores, and online companies.
-

• **Learn more about opportunities to discuss hearing protection with your preteen.** You can find new ideas in the “Find Teachable Moments” section of the Noisy Planet website at <https://www.noisyplanet.nidcd.nih.gov/parents/find-teachable-moments>.

When hearing protectors aren’t an option, other ways to protect your hearing are to turn down the sound or to avoid the noise by walking away. By teaching your preteen about hearing protectors and why and when they are needed, you can empower your child to make smart decisions that can protect his or her hearing now and in the future.

The Noisy Planet logo is a registered trademark of the U.S. Department of Health and Human Services (HHS).

The National Institute on Deafness and Other Communication Disorders (NIDCD) sponsors *It's a Noisy Planet. Protect Their Hearing*. This national public education campaign is designed to increase awareness among parents of children ages 8 to 12 (preteens) about the causes and prevention of noise-induced hearing loss (NIHL). With this information, parents and other adults can encourage children to adopt healthy hearing habits before and during the time that they develop listening, leisure, and working habits. To find out more about how to protect your hearing and that of your family, visit the Noisy Planet website at <https://www.noisyplanet.nidcd.nih.gov>.

For more information about your hearing and hearing loss, contact: **NIDCD Information Clearinghouse**
1 Communication Avenue
Bethesda, MD 20892-3456
Voice: (800) 241-1044
TTY: (800) 241-1055
NPInfo@nidcd.nih.gov

National Institute on
Deafness and Other
Communication Disorders

NIH Publication No. 09-6431C
Reprinted July 2016

NIH...Turning Discovery Into Health®

