
KIDSAFE UK
Registered School

What is Kidsafe?

An age appropriate scheme with child friendly messages, delivered through a variety of approaches including:-

Group work

Active participation

Help from KS the puppet

Games

Exercises and worksheets

Week One

Trust and Keeping safe

- ▶ How do they already keep safe?
- ▶ Feelings – What makes us HAPPY? Where do we feel it? OTHER FEELINGS, anger, sad, worried, scared,
- ▶ Where do we feel this on our bodies?
- ▶ These feelings are YUKKY

Week 2

Bullying

- ▶ What does it mean?
- ▶ How to STOP bullying
- ▶ Identify five trusted adults – School & Home
- ▶ Saying No – using our voices – Say no, walk away and tell someone

Week 3

Internet Safety

- ▶ KS is going on a computer when he is not allowed!
- ▶ Discussion about computer safety.
- ▶ Looking at Film and gaming classification
- ▶ KS Scenario – DVD at a friend's house – over KS's age

Week 4

How to keep our bodies & private places safe

- ▶ Children learn rules for keeping private places safe.
 - ▶ Children learn that it is ok for doctors, mum, dad to see them at bath time or if they are ill.
 - ▶ The children learn about secrets and which ones are good secrets and which ones are bad.
 - ▶ Secrets are one of the main reasons abusers get away with abusing children, they are told to keep it a secret!
-

Week 5

Family Disputes

- ▶ KS upset because he has heard his parents arguing again – what can he do?
- ▶ Sometimes it is our trusted adults that can give us Yucky feelings .
- ▶ Children are reminded that there are other people they can talk to.

Week 6

► RECAP

► Its really good to have someone to trust!

Any Questions ?

