

Have a Conversation

for a not-so-scary Halloween

Signs your kids are transforming into a middle schoolers

Eye roll habits

Decrease in communication

Uptick in curiosity

Questionable trends

Boo!

Don't let your kids' decisions scare you:
Model responsible behavior and have frequent conversations.

Are your kids trick-or-treating without an adult / as a group for the first time?

Halloween kick starts the holiday season and you should have a talk with your kids early about saying **YES** to a healthy lifestyle and **NO** to underage drinking before they're faced with peer pressure.

DON'T DISGUISE YOUR Conversation

Talk openly about what sort of behavior you expect from your kids when they're with friends.

Answer their questions before they leave the house — make sure they know all the facts.

Have set times, places, and rules that will give their night structure.

Visit AskListenLearn.org for tips on starting a conversation with their kids.