PDHPE

Stage 2: Child Protection Education Resources

My Right to be safe

© State of New South Wales (Department of Education), 2020

The copyright material published on this website is subject to the Copyright Act 1968 (Cth), and is owned by the NSW Department of Education or, where indicated, by a party other than the NSW Department of Education.

Copyright material available on this website is licensed under a <u>Creative</u> Commons Attribution 4.0 International (CC BY 4.0) licence.

This licence allows you to:

- share copy and redistribute the material in any medium or format
- adapt remix, transform and build upon the material

for any purpose, even commercially.

Attribution should be given to:

© State of New South Wales (Department of Education), 2019.

Material on this website not available under a Creative Commons licence includes:

- the Department of Education logo, other logos and trademarkprotected material
- material owned by a third party that has been reproduced with permission. Permission will need to be obtained from the third party to re-use its material.

If this website contains your work and you have any objection to such content, please contact legal@det.nsw.edu.au.

Links to third-party websites

If you use the links provided on this website to access a third party's website, you acknowledge that the terms of use, including licence terms set out on the third party's website apply to the use which may be made of the materials on that third parts website or where permitted by the Copyright Act 1968 (Cth).

The department accepts no responsibility for content on third-party websites.

Contents

Worksheet: Y-chart	4
Worksheet: My support network of adults	
Cards: Body parts	7
Worksheet: Body outlines	8
Worksheet: Feelings can change	12
lmages: No-Go-Tell	14
Cards: Help-seeking situations	
Cards: Body signals	17
Cards: Secret scenarios	
Worksheet: Secret to keep or secret to tell	
Copyright register	25

Worksheet My support network of adults

Flower template

Worksheet: My support network of adults

Hand template

arms	ear	neck
elbows	eyes	thighs
face	feet	nipples
fingers	hands	breasts
head	knee	anus
legs	lips	bottom
mouth	nose	testicles
shoulder	toes	penis
vulva	vagina	

Worksheet Body outlines

Worksheet Feelings can change

Highlight the changing or mixed feelings the character may be feeling in each situation. Next to each situation record whether you think the character is safe or unsafe.

Ellen was at the park with her friends. They were playing a game of soccer. Ellen's team was behind. In the last minute Ellen kicked a goal and her team won. It was time to go home. Ellen was feeling proud. She said goodbye to her friends. She walked across the park. A group of three older kids sitting around the swings whistled and made fun of her.	Safe Unsafe
Himal was at home by himself. His Father would be home soon. Himal let himself into the house and phoned his Mother at work to let her know he was home safely. Himal's Mother told him she had a special surprise for him tonight. Himal felt happy and started to do his homework. Someone knocked loudly on the front door. Himal looked outside and saw a neighbour. His parents had told him not to open the door to anyone.	Safe Unsafe
Kegan went to stay at his friend's house. They were having a great time playing until his friend had a fight with him and started teasing him.	Safe Unsafe
Natasha's Mother is in hospital as she had a baby. Natasha wonders if her Mother is ok and if she will like the baby. When Natasha's Mother brings the new baby home, Natasha holds the baby and the baby seems to smile at her. Natasha likes the new baby but her Mother spends so much time with the baby that she doesn't have time to play with Natasha anymore. Natasha starts to think that her Mother likes the baby more than her.	Safe Unsafe

Worksheet: Feelings can change

Roland is laughing loudly. His Uncle is tickling him. His Uncle keeps tickling him and starts to wrestle him. Roland starts to feel uncomfortable. He wants the tickling and wrestling to stop. He asks his Uncle to stop but his Uncle ignores him.	Safe Unsafe
Tina is starting a new school. She meets the Principal and her new teacher and then she goes to her new class. She sits in her new seat. She sees that she is sitting next to a boy that she has met before. They smile at each other. At lunch time Tina asks if she can play with some girls from her class. One girl says she can't and that she should go and play with her boyfriend. Some of the other girls laugh.	Safe Unsafe

Images No-Go-Tell

^

Cards Help-seeking situations

Essie gets into trouble all of the time at home. Sometimes she doesn't even know what she's done wrong but her Mum always hits her hard with an old broom handle. It hurts so much sometimes she can't sit down properly.

Sandi was playing in his room and his older brother keeps throwing things in his room and constantly annoying him. He has asked him to stop but he won't listen and Sandi is getting really annoyed.

Kane's babysitter has been babysitting him since he was little. His babysitter always gives him special cuddles and touches his private parts. Alex catches the bus home from school every day. In the afternoons some kids from another school share Alex's bus. One of these kids keeps bumping into Alex, pushing Alex and throwing things at Alex from behind.

A neighbour in Mia's street stares at her when they ride past her. They are older than Mia and when they are with their friends they point at Mia and laugh.

Dani's friend has told her that someone in his family touches his private parts. He has asked Dani not to tell anyone.

Cards: Help-seeking situations

Archer got into trouble at school for something he didn't do. One of his friends let him get in trouble for something they did and now it's Archer's word against theirs.

Milla's Aunty comes over to visit regularly. When she sees Milla she makes her kiss her and she squeezes Milla's bottom.

Two of Suni's friends at school have had an argument and won't talk to each other. They both want Suni to be their friend and not be friends with the other person. Suni feels like she can't play with either of them without the other one getting angry at her.

Patrick lives with his
Grandparents and they
fight a lot. One day Patrick's
Grandfather got so angry he hit
Patrick's Grandmother. Patrick's
Grandfather told him if he said
anything he would hit him too.

Cards Body signals

Butterflies in your tummy

Racing heart

Quick breathing

Shaky knees

Cold-shivery body

Sweaty hands

Squirmy tummy

Warm body

Cards Secret scenarios

Read the scenarios and record your answer to the questions.

Dan was riding home from school when an older boy pushed his bike as he rode past. Dan fell off his bike. The older boy laughed and told Dan not to tell anyone or he would get him again.

Discussion questions:

- 1. What body signals might you feel with this secret?
- 2. Is this a happy secret or an unhappy secret?
- 3. What might happen if you tell this secret?
- 4. What might happen if you don't tell this secret?
- 5. What would you do?

Zara's Mum was organising a special night out for Zara's Dad for his birthday. Zara's Mum asked her to keep it secret.

- 1. What body signals might you feel with this secret?
- 2. Is this a happy secret or an unhappy secret?
- 3. What might happen if you tell this secret?
- 4. What might happen if you don't tell this secret?
- 5. What would you do

Samuel was playing a game online when someone asked if he could send them some photos of him. They said if Samuel sent a photo they would send him a new game for free.

Discussion questions:

- 1. What body signals might you feel with this secret?
- Is this a happy secret or an unhappy secret?
- 3. What might happen if you tell this secret?
- 4. What might happen if you don't tell this secret?
- 5. What would you do?

Freya caught the bus to school every morning. An older kid from another school started to take her hat. When she told them to stop they took her bag as well. When Freya got off the bus the older kid told her if she said anything they wouldn't give her stuff back next time.

- 1. What body signals might you feel with this secret?
- 2. Is this a happy secret or an unhappy secret?
- 3. What might happen if you tell this secret?
- 4. What might happen if you don't tell this secret?
- 5. What would you do?

Zen's neighbour asked him to come inside because he'd bought him a new toy and wanted to give it to him. The neighbour said he couldn't tell his parents that he had bought him a toy because they would be upset that he didn't buy Zen's sisters something as well.

Discussion questions:

- 1. What body signals might you feel with this secret?
- 2. Is this a happy secret or an unhappy secret?
- 3. What might happen if you tell this secret?
- 4. What might happen if you don't tell this secret?
- 5. What would you do?

Koa was at the shops with his parents and saw a friend from school. His friend was buying a birthday present for one of their classmates and asked Koa not to tell them what they had bought.

- 1. What body signals might you feel with this secret?
- 2. Is this a happy secret or an unhappy secret?
- 3. What might happen if you tell this secret?
- 4. What might happen if you don't tell this secret?
- 5. What would you do?

Emma's dad is planning a surprise birthday party for her Mum. He told her not to tell her Mum.

Discussion questions:

- 1. What body signals might you feel with this secret?
- 2. Is this a happy secret or an unhappy secret?
- 3. What might happen if you tell this secret?
- 4. What might happen if you don't tell this secret?
- 5. What would you do?

Annie was playing with her friend Fran and noticed big bruises on her arm. Fran told Annie that her Dad gets angry sometimes and hurts her. She asked Annie not to tell anyone.

- 1. What body signals might you feel with this secret?
- 2. Is this a happy secret or an unhappy secret?
- 3. What might happen if you tell this secret?
- 4. What might happen if you don't tell this secret?
- 5. What would you do?

Worksheet Secret to keep or secret to tell

Read each scenario and mark whether it is a secret that is ok to **keep** or if it is a secret that you should **tell** a trusted adult.

Dan was riding home from school when an older boy pushed his bike as he rode past. Dan fell off his bike. The older boy laughed and told Dan not to tell anyone or he would get him again.	_ Keep secret
Zara's Mum was organising a special night out for Zara's Dad for his birthday. Zara's Mum asked her to keep it secret.	_ Keep secret
Samuel was playing a game online when someone asked if he could send them some photos of him. They said if Samuel sent a photo they would send him a new game for free.	_ Keep secret
Freya caught the bus to school every morning. An older kid from another school started to take her hat. When she told them to stop they took her bag as well. When Freya got off the bus the older kid told her if she said anything they wouldn't give her stuff back next time.	_ Keep secret _ Tell secret
Zen's neighbour asked him to come inside because he'd bought him a new toy and wanted to give it to him. The neighbour said he couldn't tell his parents that he had bought him a toy because they would be upset that he didn't buy Zen's sisters something as well.	_ Keep secret _ Tell secret
Koa was at the shops with his parents and saw a friend from school. His friend was buying a birthday present for one of their classmates and asked Koa not to tell them what they had bought.	_ Keep secret

Worksheet: Secret to keep or secret to tell

Emma's Dad is planning a surprise party for her Mum. He told her not to tell her Mum.	_ Keep secret
Annie was playing with her friend Fran and noticed big bruises on her arm. Fran told Annie that her Dad gets angry sometimes and hurts her. She asked Annie not to tell anyone.	_ Keep secret

Copyright register

- 1. Body parts: Kids photo created by freepik www.freepik.com
- No girl: People photo created by master1305 www.freepik.com
 Go footprints: Background vector created by macrovector_official www.freepik.com
 Tell girl: People photo created by master1305 www.freepik.com

 Trusted people headshots: People vector created by freepik www.freepik.com
- 3. Butterflies in your tummy butterflies: Background photo created by freepik www.freepik.com butterflies in your tummy girl: Woman vector created by freepik www.freepik.com
- 4. Quick breathing boy: Food photo created by diana.grytsku www.freepik.com
- 5. Racing heart girl: Adobe Standard licence agreement People photo created by wayhomestudio www.freepik.com
- 6. Shaky knees: Shaky knees boy: Cute photo created by drobotdean www.freepik.com
- 7. Cold shivery body girl: Winter photo created by freepik www.freepik.com
- 8. Squirmy tummy boy: Background photo created by freepik www.freepik.com Worms: Food photo created by freepik www.freepik.com
- 9. Sweaty hands boy: School photo created by jcomp www.freepik.com
 Droplets: Water vector created by pch.vector www.freepik.com
- 10. Warm body girl: Designed by jcomp www.freepik.com