
Parent Resource:
A Catholic Parent’s Guide to

Keeping Their Kids Safe

Protecting God’s Children

Written by Andrea Musulin
FOR THE CATHOLIC ARCHDIOCESE OF PERTH

Adapted by the Professional Standards Unit
FOR THE CATHOLIC ARCHDIOCESE OF MELBOURNE

SE
P

T
EM

B
ER

 2
0

2
0

Protecting God’s Children
Parent Handbook

A CATHOLIC PARENT’S GUIDE TO KEEPING THEIR KIDS SAFE

Using the Protective Behaviours Program

© The Roman Catholic Archdiocese of Perth. All Rights Reserved.

This booklet has been adapted with the kind permission of the
Catholic Archdiocese of Perth as a resource for Catholic parents in

the Catholic Archdiocese of Melbourne.

No part of this book may be reproduced in any form without written
permission of the copyright owners. No responsibility is accepted by
the producer, publisher, or printer for any infringement of copyright

or otherwise, arising from the contents of this publication.

Published in Australia by The Roman Catholic Archdiocese of Perth.

www.perthcatholic.org.au

Contents
Introduction 5

The 10 Basket Fillers 7

1. Theme 1: “God gave all children the right to feel safe at all times.” 9

2. Feelings and Emotional Intelligence 13

3. Early Warning Signs and The Safety Continuum 15

4. Theme 2: “Nothing is so awful that we can’t talk with someone about it.” 19

5. My Helping Hand 21

6. My Private Parts 25

7. Social Distance 29

8. It’s OK to Say NO 33

9. Secrets 35

10. God’s Design for Sex 37

Cyber Safety 39

Responding to a Disclosure 40

Contact Numbers 41

“I have no greater joy than to hear that my children
are walking in the truth.”

3 John 1:4

This resource is dedicated to parents who
devotedly lay the foundations for their children to

grow and flourish in God’s love.

When I became the Archbishop of Perth in 2012, I made a commitment, to myself and to the

Archdiocese, that I would make the safety and well-being of our children and young people my

first priority, and that I would respond in a compassionate, sensitive and just way to all those who

had suffered sexual abuse by clergy and Church workers under the jurisdiction of my office.

Central to the fulfillment of this commitment has been the establishment here in the Catholic

Archdiocese of Perth of our Safeguarding Program. At the very heart of this initiative is our

commitment to the principle that children have an absolute right to physical, spiritual and

psychological safety at all times, and that the Church, as a Christian institution, should now and

into the future be in the forefront of efforts to make this a reality.

This Parent Handbook is just one aspect of the work and commitment of the Safeguarding Office.

It complements the work of the more than 200 Safeguarding Officers who work in Catholic

rural and metropolitan parishes, ensuring by their presence and active engagement in the

parishes, that the dignity of children and young people is honoured and protected in our Catholic

institutions, and that their right to absolute safety from any form of abuse or ill-treatment is an

absolute priority for us all.

In this regard, it is important to note that while this resource focuses on the prevention of child sexual abuse, the

strategies and concepts presented in this Handbook can be applied to almost any unsafe or threatening situation in

which a child might find him or herself.

This Parent Handbook is offered, not only to Catholic parents, but to all who might find it useful as a

practical and informative resource to help respond to their deeply felt desire and responsibility to

be the primary educators and safe-guardians of their children.

In officially launching this valuable and important resource, I wish to express how enormously

grateful I am to Ms Andrea Musulin, our Director of Safeguarding Program, her colleagues in

the Safeguarding Office and her army of Parish Safeguarding Officers spread right across

the Archdiocese, for the professionalism, courage and commitment they bring to

this task, which today must be regarded as an absolutely essential dimension of the

Church’s mission.

My sincerest hope is that this Handbook will prove to be a valuable tool

for parents, carers and other concerned adults, as we all seek to

make our children safe.

May we continue our commitment to this vital work, walking

together in the footsteps of the Good Shepherd.

Most Rev Timothy Costelloe SDB

Catholic Archbishop of Perth

Foreword

I have always been struck by a parent’s unwavering commitment to keep their child safe from

harm. Mary and Joseph, throughout Jesus’ life demonstrate their love and concern for him, and

come to accept that he must venture into the world to fulfil his mission to restore our relationship

with God.

Children today, too, must journey toward their potential to live a fruitful life. As a parent, you

play the most vital role as your child’s first and most enduring educator – shaping their ability

to love, care for others and navigate life’s journey. We in the Archdiocese wish to play our part in

supporting parents in their role by striving to create safe and spiritually enriching environments

for children and seek opportunities within the context of God’s love and his teachings to build

their confidence.

The Protecting God’s Children resource authored by Andrea Musulin for the Archdiocese of Perth

and with Archbishop Timothy Costelloe’s kind permission, has been adapted to provide a valuable

and important resource for parents across the Catholic Archdiocese of Melbourne. Whilst focused

on the prevention of child sexual abuse, this resource supports parents to teach their children a

range of skills to better respond to a range of unsafe situations.

In my time as Archbishop of Melbourne, I have had many opportunities to speak with parents and children and know

that safety must underpin our ministries with children and that we need to empower children to recognise their right

to safety, to act to avoid unsafe situations, to speak up and tell a trusted adult when they feel unsafe. Our willingness

to engage in discussion about his important topic, demonstrates to children that “we will listen”. Whilst we as adults

must accept ultimate responsibility for keeping children safe, teaching personal safety skills plays an important role in

protecting God’s children.

I commend this resource to you and hope that you will find it useful.

May the Holy Family of Jesus, Mary and Joseph bless our families and be our model of life and goodness.

Most Rev Peter A Comensoli

Catholic Archbishop of Melbourne

Welcome

This protective behaviours resource for parents is child-focused and

informed by a fundamental belief that children have the right to physical and

psychological safety at all times. The Catholic Archdiocese of Melbourne in

partnership with parents can play a part in protecting children.

This Parent Handbook has been developed for Catholic parents in the hope

that when teaching your children the following Basket Fillers you will increase

your children’s personal safety and their ability to be resilient.

It has also been designed to teach your children to:

• develop a language of safety

• develop emotional intelligence

• develop optimism

• identify unsafe situations

• respond appropriately to unsafe situations

• seek appropriate help in unsafe situations

and

• develop problem solving skills.

The keys to successful parenting are not found in

complex theories, elaborate over the top family

rules, formulas for behaviour or in wrapping your

child in cotton wool but rather, as set out in the Bible,

they are based on the deepest feelings of love and

affection for your children and are demonstrated

simply through empathy and understanding.

As the primary educators of your children,

developing safety skills begins in the home and in your heart and continues

by engaging your children when they feel sad, angry, confused, frustrated,

hurt, conflicted, worried or scared. In other words, good parenting involves

emotions, yours and your children’s. In the presence of God and with reverence,

your role as parents in empowering your children in protective behaviours is

part of God’s plan for love and protection.

Introduction to
Using this Handbook

Introduction to Using this Handbook

“The keys to
successful parenting...
are based on the
deepest feelings of
love and affection for
your children and are
demonstrated simply
through empathy
and understanding.”

5

This book is designed to guide you on this journey for years to come. Whilst this handbook has a focus

on the prevention of child sexual abuse, it sets out a life skills approach to safety and as such will

assist your child in a variety of unsafe, hostile or threatening situations they may find themselves in

as they travel through an ever changing and ever challenging world. Schools are important partners

providing education to support social emotional learning, respectful relationships and child abuse

awareness and prevention.

Until the early 1970s child sexual abuse was thought to be rare. Experts now agree that child sexual

abuse has always occurred and continues to occur in families, organisations including faith-based

settings, in the community and online.¹ One of the problems is, and has always been, that we do not

educate children sufficiently or appropriately on personal safety including sexual safety.

The Betrayal of Trust Inquiry and the Royal Commission into Institutional Responses to Child

Sexual Abuse have shown that it is imperative that children participate in personal safety programs

outside of the outdated stranger danger message. The vast majority of children who are abused

are not abused by strangers but rather by the people they know, love and trust. Teaching your child

stranger danger in isolation may not help them if they are being harmed by a family member, friend

or other trusted person. This said it is still important to include education on stranger danger as

children will also continue to be harmed by people they do not know. However, this should be taught

in a wider context such as within a protective behaviours educational process.

To increase your children’s safety it is important that you fill your children’s baskets of knowledge

with a variety of life skills. A precondition to the occurrence of child sexual abuse is overcoming the

child’s resistance and with this in mind this handbook sets out ways in which you, the parent, can fill

your children’s Baskets of Knowledge with Protective Behaviours and Sex Education information.

When you increase your child’s knowledge you can decrease the opportunities for harm to occur.

By using this protective behaviours resource with your child, you will be able to assist them to

develop a variety of skills and knowledge which may empower them to play their part in keeping

safe. However, it is and will always remain your primary responsibility as the parent to keep your

children safe.

It is now time to get to work.

1 In Australia it is estimated that males

had prevalence rates of 1.4 -7.5% for

penetrative abuse and 5.2-12% for

non-penetrative abuse, while females

had prevalence rates of 4.0-12.0% for

penetrative abuse and 14-26% for non-

penetrative abuse. Australian Institute

of Family Studies, The prevalence of

child abuse and neglect. CFCA Resource

Sheet – April 2017.

Protecting God’s Children Parent Resource: A Catholic Parent’s Guide to Keeping Their Kids Safe6

https://www.parliament.vic.gov.au/fcdc/inquiries/article/1788
https://www.childabuseroyalcommission.gov.au/
https://www.childabuseroyalcommission.gov.au/

In order to increase your child’s safety it is imperative that

we fill their baskets of knowledge with age appropriate

and developmentally appropriate information. All children

are vulnerable to abuse and particularly sexual abuse

because:

• they are powerless

• they trust and depend on adults

• they are taught to obey adults

• young children cannot assess adults’ motives

• children may tolerate the most painful abuse to

maintain emotionally rewarding relationships and

• anything to do with sex is confusing.

The 10 Basket Fillers

The following Basket Fillers are what we teach children sequentially in order to

increase their safety.

1. Theme 1: “God gave all children the right to feel safe at all times.”

2. Feelings and Emotional Intelligence

3. Early Warning Signs and the Safety Continuum

4. Theme 2: “Nothing is so awful that we can’t talk with someone about it.”

5. My Helping Hand

6. My Private Parts

7. Social Distance

8. It’s OK to Say NO

9. Secrets

10. God’s Design for Sex

Listed on every page you will find a
list of recommended picture books
to reinforce the key messages in
each section. A complete list of
recommended stories is provided in an
appendix to accompany this resource.

The 10 Basket Fillers

–

7

Protecting God’s Children Parent Resource: A Catholic Parent’s Guide to Keeping Their Kids Safe8

THEME 1: “God gave all children the right to feel safe at all times.”

This is where the learning starts. Theme 1 creates the foundation for

keeping children safe and as you work through all the Basket Fillers in

this handbook, use this theme to guide you and to provide a focus.

It is important that we teach children that when they were born,

God made all of them and he was happy with what he had made.

Teach your child that God gave every child the right to feel safe at all

times by breaking down the words as follows:

1.Theme 1:
“God gave all children the
right to feel safe at all times.”

God gave all children
the right to feel safe
at all times

9

God
God made them and as such only God gives them this right. Parents and other

adults do not give them this right.

All
Teach your child that All means absolutely every child in the whole wide world and

that God makes no exception to this rule. Make sure your child understands and

identifies that they are included in this. Talk about the fact that even naughty

kids, really naughty kids, mean kids, bullies and kids who do rude things are also

included in this – reinforcing that there are no exceptions to this rule.

Right
This is a right that God gives them at birth and as such no one can take this

away from them. God gives it and only God can take it away when the child

goes to heaven. Use the United Nations Convention on the Rights of the Child

(child-friendly version) to further explain what other rights children have such as

food, water, education, medical care and love.

Feel safe
Consider what feeling safe looks like, feels like, sounds like. Explore feeling unsafe

and how this is different to safe. Ask your child how God lets them know they are

feeling safe.

At all times
No matter where you are or who you are with, you have the right to feel safe,

always. This never leaves you. It doesn’t matter where you are, what you are doing,

who you are with or what you are wearing.

God does not exclude. Jesus said,
“All that the Father gives me will come to me,
and him who comes to me, I will not cast out.”

John 6:37

SUGGESTED READING: We Are All Born Free · For Every Child

· God Made All of Me · You Wouldn’t Love Me If You Knew

Protecting God’s Children Parent Resource: A Catholic Parent’s Guide to Keeping Their Kids Safe10

https://www.unicef.org/media/56661/file

THEME 1: “God gave all children the right to feel safe at all times.”

Explain the difference between this right and other rights
they may have using these suggestions or add your own.

RIGHTS
DOES SOMEONE
GIVE THIS RIGHT
TO YOU?

DO YOU HAVE
TO EARN
THIS RIGHT?

CAN THIS RIGHT
BE TAKEN AWAY
FROM YOU?

Pocket money

Pen licence

Ice cream after dinner

A driver’s licence

Right to feel safe

When you tell your child you love them, make sure every now and then you also add “and it doesn’t

matter what you do, there is nothing that you could ever do that would make me stop loving you”.

You will need to discuss with your child that rights come with responsibilities. As such the

responsibilities attached to the child’s right to feel safe and which needs to be discussed with your

child are as follows:

1. All other children have this right to feel safe and, therefore, you are responsible for

making sure that you do not make other children feel unsafe. God gave ALL children this

right to feel safe when they were born.

2. For older children it is advisable that you discuss choices and that, whilst the choices

they make may have consequences, such as the removal of game time or a mobile

phone, you will always love them.

11

Make a Theme 1 poster, read the United Nations Declaration of Rights of the Child, make a paper safety link

chain naming safe places/people/things, make badges with safety messages, do meditation exercises on safe

places/people/things, use old magazines to create a safety collage, make a cardboard safety shield with safety

messages on it, decorate a coffee mug or bowl on Theme 1.

• Draw a picture of yourself doing something that makes you feel unsafe.

• Draw a picture of yourself doing something that makes you feel safe.

THEME 1 ACTIVITY:
“God gave all children the right
to feel safe at all times.”

ID
EA

S
B

O
X

Protecting God’s Children Parent Resource: A Catholic Parent’s Guide to Keeping Their Kids Safe12

It is important for both you and your child to be able to recognise

and deal with the vast array of feelings God gave us.

This means it is important for parents to be aware of their children’s feelings, encourage them

to talk about their feelings and emotions, being sure to validate and acknowledge their feelings

at all times. Your child may require empathy, understanding or just someone to listen when

expressing their feelings. This in turn will assist children, who learn most lessons about emotions

and feelings from their parents, to acknowledge and express their feelings appropriately, to

motivate themselves, to read other people’s social cues and to cope with life’s challenges both

the ups and downs. This is called Emotional Intelligence and it is paramount in developing

resilience in your child.

Avoid telling your child they are ‘silly’ when feeling scared – instead help them to problem solve the

situation so they feel safe again. Help to develop an understanding that people in your family may

feel differently in the same situation but that’s OK. When God made us he made us all different.

Help your child to name feelings and be sure

to include the following feelings: angry,

sad, conflicted, hurt, betrayed,

confused, guilty, ashamed,

nervous, scared and frustrated.

Emotional regulation is also

important. What we feel on

the inside can often be

expressed quite differently

on the outside.

2.Feelings and
Emotional Intelligence

2. Feelings and Emotional Intelligence

SUGGESTED READING: The Way I Feel · In My Heart

· You Wouldn’t Love Me If You Knew · When I Feel Angry

13

• Colour in the unsafe feelings red and colour in the
safe feelings green and if you think any of the feelings
can be either safe or unsafe colour these in orange.

ACTIVITY FOR FEELINGS

Happy Depressed Nervous Tired Curious

Afraid Frustrated Relaxed Unsafe Concerned

Angry Energetic Proud Hurt Funny

Confident Sad Bored Mad Joyful

Ashamed Scared Glad Silly Disappointed

Jealous Confident Confused Bullied Pleased

Embarrassed Shy Stressed Thankful Anxious

Excited Lonely Surprised Worried Sick

Loved Annoyed Optimistic Shocked Conflicted

Insulted Safe Cheerful Ignored Grumpy

Guilty Lucky Tired Merry Frightened

Play games – Feeling Words Bingo, make play-doh feelings figurines,

paint Feelings rocks, make a feelings chart, make your own feeling

words ball or feelings sock puppets, feelings regulation exercises –

deep breathing, counting backwards, stress balls.ID
EA

S
B

O
X

• Read Luke 2:41 about
Jesus in the Temple.
Discuss the feelings
experienced by Mary,
Joseph and Jesus.

Protecting God’s Children Parent Resource: A Catholic Parent’s Guide to Keeping Their Kids Safe14

These are the feelings we have in our bodies when we are not feeling safe.

To be more specific they are our PRIMARY, INVOLUNTARY RESPONSES TO DANGER which our sympathetic autonomic

nervous system is responsible for. Sometimes this is called the fight, flight or freeze response.

Your child will experience early warning signs in a variety of situations including when they are excited, scared or

when they have a problem. Most children ignore their early warning signs because they are not in tune with them but

this is exactly what you don’t want your child to do! By tuning in to their bodies early warning signs,

children will be able to have an awareness of when they are not feeling safe and in turn seek help.

Talk to your child about when God made their bodies he designed their bodies so that they would

experience different types of early warning signs. Some common early warning signs children may

experience include:

3.Early Warning Signs and
the Safety Continuum

3. Early Warning Signs and the Safety Continuum

MY EARLY WARNING SIGNS
We need to help children identify their own unique early warning signs and teach
them to listen to these feelings and talk about them when they feel them in their bodies.
Early Warning Signs are different for everyone, but something we all get.

Brain racing away

Sweaty forehead

Sweaty
underarms

Need to go to
the toilet

Heart beating fast

Butterflies in
the tummy

Goose bumps

Crying

Shaking

Hair on neck
standing up

Dizzy

Cannot breathe

15

They are not always bad feelings but alert us to situations where our mind

and body are not working together.

We may get them when having fun, doing something scary but fun, having to take a risk or partaking in

unsafe situations. This is best explained as a continuum and as such it is called the safety continuum.

We need to let children experience life and experiences that have choice, control and time limits.

Safety = Choice + Control + Time Limit

Use everyday opportunities that arise to discuss early

warning signs with children and discuss where on the

Safety Continuum they sit. Explain to them they can

always talk to you about the choices they have made

especially if those choices give them their early warning

signs or make them feel unsafe.

SUGGESTED READING:
• Max’s Creepy Crawly

Slimy Things

• Huge Bag of Worries

• Sam’s Hats

SAFETY CONTINUUM

FUN TO FEEL SCARED
• Some early warning signs

• Some choice and control

UNSAFE
• Lots of early warning signs

• No choice and control

RISKING ON PURPOSE
• More early warning signs

• Some choice and control

SAFE
• No early warning signs

• Lots of choice and control

Protecting God’s Children Parent Resource: A Catholic Parent’s Guide to Keeping Their Kids Safe16

3. Early Warning Signs and the Safety Continuum

• Assuming this was your child’s body ask your child to show you where
on their body they get their Early Warning Signs.

ACTIVITY FOR EARLY WARNING SIGNS

Play games such as Jenga/Shark Attack/Pie Face/Boom Boom Balloon/Jack in the Box.

Blow up a balloon until it pops, read classic children’s storybooks or watch children’s feature

films and discuss Early Warning Signs the good character had when they felt unsafe.

Blindfold your child and walk them around a room or outside when they cannot see,

whilst talking about how they are feeling.

ID
EA

S
B

O
X

For very young

children they can

mark the spots

with a red cross.

For older children

ask them to draw

a diagram of their

Early Warning

Signs such as a

butterfly in the

tummy. Make sure

you discuss each of

their Early Warning

Signs as they

appear and talk

about situations

they have been in

that have given

them their Early

Warning Signs.

17

Theme 2 builds on Theme 1 “God gave all children the right to feel safe

at all times”. Even though God gives us the right to feel safe, we know

that there will be times when we don’t actually feel safe. When your

child feels unsafe they need to know that:

4.Theme 2: “Nothing is
so awful that we can’t talk
with someone about it.”

Nothing is so awful
that we can’t talk
with someone
about it

I can do all things through
him who strengthens me.
 Philippians 4:13

THEME 2: “Nothing is so awful that we can’t talk with someone about it.” 19

SUGGESTED READING: · Jasmine’s Butterflies · Don’t Let the Pigeon Drive the Bus
 · God gave Elizabeth Grace the Right to Feel Safe

Nothing
Explain that nothing actually means everything and that there is nothing in the whole wide world that

they cannot talk to you about. Suggest everything they do, say and play can be talked about, even if

someone tells them they must never talk about it. This will be explored further in Basket Filler 9 – Secrets.

Awful
Describe what awful means and brainstorm some examples of awful. There are a great deal of awful things

that happen to children such as bullying, violence, being lost, losing a loved one, parents breaking up, hurting

themselves, someone making them look at rude pictures. Use children’s feature films or stories such as

Bambi, Snow White, Cinderella, Finding Nemo, Cat in the Hat, Beauty and the Beast, Diary of a Wimpy Kid,

Pinocchio, Frozen and The Lion King. All of these children’s films have something awful happen to the main

character that makes them feel unsafe. However, with persistence they overcome the evil or the wicked

witch and the story ends with them feeling safe again. The Lion King is a good example in that the very

person who should have been looking after Simba (his uncle a family member) is the very person who is

trying to harm him. This is a good example of something awful!

Someone
This is someone the child chooses. You do not choose someone for them to talk to. These people are their

helping hand adults. As you may not know how a particular adult makes your child feel or what a particular

adult may be doing with your child (only they will know this), it is imperative that they choose their own

helping hand adults. This process in itself is very empowering for children and works towards developing

resistance. Basket Filler 5 – My Helping Hand will expand on this concept.

It
Identify what It or the problem is. It can be another child, an adult or something another child or adult

is making your child see, do or play. It can also be the secret that they have been told to keep. To help in

explaining this to your child, use children’s feature films or stories to identify what It is in the story and how

the main character overcame It.

It is vital that you always keep the lines of communication open with your child. Take time each day to talk to

them about how they are feeling and about things that are important to them. Encourage them to share good

news stories as well as troubling news in a non-judgemental way using open ended questions. e.g. “Can you

tell me more about that?”, “Then what happened?”, “What went well today?”, “What didn’t go so well today?”

Persistence Expectation
It is a fact that children may tell an adult about abuse or a problem and the adult does nothing to help

them. It is for this reason that we encourage children to persist with telling adults or their helping hand

adults (Basket Filler 5) about It. Teach your child to keep on telling until someone listens, believes them

and takes action to help make them feel safe again.

When your child is feeling unsafe, worried or afraid it is important that

they speak about how they are feeling and about what or who is making

them feel that way. Break down the words for your child as follows:

Protecting God’s Children Parent Resource: A Catholic Parent’s Guide to Keeping Their Kids Safe20

5. My Helping Hand

5.My Helping Hand
It is important for your child to have people they can talk to when they

have questions, when they are feeling unsafe, when they are feeling

afraid, when they are hurt or confused.

As such, you will need to assist your child in developing their helping hand which consists of 5

adults that they can speak with when they need to. This is best done using a brainstorm and

depending on your child’s age you may need to add to the brainstorm. Encourage them to

include family members and other adults outside the family such as a teacher, someone at

church or a sports coach. Network people need to be someone that will:

• listen to your child

• believe your child

• be available and

• be someone that can take action if needed.

We suggest that once your child has chosen the five people they wish to have on their helping

hand that they now send them an invitation. This way it gives you the opportunity to discuss the

concepts in this resource with their chosen adults ensuring they are the right fit for your child.

In order to get your child comfortable and practised using their helping hand, encourage your

child to use the people on their helping hand to share the good news stories in their life such

as an award, their birthday or a special occasion that is coming up. Practising this will increase

your child’s ability to speak to their network people about the not so good news stories or about

the feelings they have.

Teach your child that they must persevere in telling their trusted adults about their concerns

until they are listened to and the adults have acted to keep them safe.

Ask, and it will be given to you. Seek, and you will find.
Knock and it will be opened to you. Matthew 7:7

SUGGESTED READING:
• Brave Knight

• Wibbly’s Network Friends

• Jasmine’s Butterflies

21

My Helping Hand

The people we choose to put

on our helping hand must be

A Grown Up:

1 Available

2 Someone I trust

3 Someone who listens

and believes me

4 Someone who can

take action to help me

GOD

Helping Hand
’S

1.

2.

3.

4.

5.

Helping Hand
’S

1.

2.

3.

4.

5.

Protecting God’s Children Parent Resource: A Catholic Parent’s Guide to Keeping Their Kids Safe22

Use a hand print and cut out the image to make a network

helping hand, practise the skill of problem solving in their

everyday life situations using their network hand. Practise

with your child phoning someone on their network hand.ID
EA

S
B

O
X

5. My Helping Hand

HELPING HAND ACTIVITY
• Brainstorm with your child all of the adults that they could

put on their helping hand.

Then ask them to insert those names into the fingers. Teach them that

if the first person they tell doesn’t help them then they need to keep

asking the other people on their network. Try and encourage your child

to place a professional person on their helping hand such as a teacher,

day care staff, doctor, police officer.

The people we choose to put on our helping hand must be A Grown Up:

1 Available

2 Someone I trust

3 Someone who

listens and

believes me

4 Someone who

can take action

to help me.

Helping Hand
’S

1.

2.

3.

4.

5.

23

HELPING HAND INVITATION
To

I have been learning about personal safety and I now know that “God

gave me the Right to Feel Safe at all times”.

There may be times when I don’t feel safe and when I feel like this I would

like to come and talk to you. I would like to invite you to be on my helping

hand.

Those adults I choose to put on my helping hand should be:

• Available for me

• Someone I trust

• Someone who listens and believes me

• Someone who can take action to help me.

For more information you can contact my parents on

If you are unsure what to do you can

also find out more about keeping

kids safe by phoning the Catholic

Archdiocese of Melbourne Professional

Standards Unit on (03) 9926 5621 or

via email to psu@cam.org.au

From

Protecting God’s Children Parent Resource: A Catholic Parent’s Guide to Keeping Their Kids Safe24

mailto:psu%40cam.org.au?subject=

Explain to your child that they are an amazing and wonderful creation

made by God; a special and unique gift that God gave to their parents.

Teach them that God made all of them.

6.My Private Parts

Using the correct terms will make them more at ease and less embarrassed if they need to tell you

about a touch that has made them feel uncomfortable. Teaching children the correct anatomical

names promotes positive body image, enhances communication with your child and builds

self-confidence. It can also lessen the opportunity for harm.

As mentioned above teach your child that we call these parts of their bodies private because they

are exactly that, PRIVATE! Explain to your child what PRIVATE means.

Mouth Mouth

Vagina

Breasts

Penis

Testicles
Bottom

Bottom

6. My Private Parts

God saw all that he had made, and it was very good. Genesis 1:31

This is where the learning starts about girls’ and boys’ private parts. Explain to your child some parts

of their bodies are for everyone to see while other parts of their bodies, like the ones they cover

with their bathers, are NOT for everyone to see. It is very important that you teach your child the

correct anatomical names for the private parts of their bodies and encourage them to use these

names when referring to these parts of their bodies. You may wish to discuss all the other names

children use to label these parts but correct them by teaching them that God named them.

25

SUGGESTED READING:
• Only For Me

• My Body is Special

• Those are My Private Parts

• Everyone’s Got a Bottom

• My Underpants Rule!

Because they are private this means that there are

special rules around these parts and as such theirs and

other people’s (including children and adults) are:

NOT for
sharing

NOT for
touching

Other people’s
are NOT

for touching

NOT for
photos or videos

NOT for
keeping secrets

NOT for
showing

NOT for
playing games

No games should involve the private parts
of their body or the keeping of a secret - ever!

• Read Mark 6:2 about the
power of Jesus’ hand to heal.
Discuss how touch can be
a wonderful healing process.
Discuss the gifts God gave
Jesus to heal. Discuss how
God gave them their body
to be proud owners of.

Protecting God’s Children Parent Resource: A Catholic Parent’s Guide to Keeping Their Kids Safe26

6. My Private Parts

PRIVATE PARTS ACTIVITY
• On the diagrams below ask your child to write the correct

anatomical names for the girl’s and the boy’s private parts.

27

Protecting God’s Children Parent Resource: A Catholic Parent’s Guide to Keeping Their Kids Safe28

Affection is important and appropriate touches such as

hugs can be and should be enjoyed by children.

7.Social Distance

Discuss this with your child explaining no one should be allowed to touch or kiss them without their

permission. It is OK for them to say no to adults even if it is someone they love. Social Distance

involves the personal space that surrounds your child’s body. We are all born different and children

have the right to own their bodies – THEIR BODY THEIR CHOICE!

This is best explained to children using different touch for different people. You may be surprised to

find that your child does not like certain people touching them.

BIG KISS RING
Ask your child to identify people (inside and outside family) that they would like to give them a

big kiss and a big long lasting cuddle.

HUG AND RELEASE RING
Ask your child to identify people (inside and outside family) that they would like to give them a

hug but a hug that doesn’t last very long.

THE FIST BUMP RING
Ask your child to identify people (inside and outside family) that they would like to give them

a fist bump.

THE HAND SHAKE RING
Ask your child to identify people (inside and outside family) that they would like to give them

a hand shake.

THE NOD RING
Ask your child to identify people (inside and outside family) that they would like to give them a

nod, a wave or a greeting.

THE EMERGENCY RING
This ring is usually the furthest from your child’s body and is kept only for emergencies. It is

advisable not to use the words “Stranger Danger” with your child as not all strangers are a

danger and in fact a child may need a stranger to render assistance in emergencies. This ring is

usually left for strangers or people they don’t know who may need to help them in an emergency.

7. Social Distance 29

Social Distance Rings

Explain that they are in charge of their Social

Distance and personal space which means

they are to respect other people’s Social

Distance and personal space.

SUGGESTED READING:
• Michael’s Bubbles

• Uncle Willy’s Tickles

• Personal Space Camp

Your
Child

Big Kiss

Hand Shake

Emergency

Fist Bump

Hug and
Release

Nod or
Greeting

Protecting God’s Children Parent Resource: A Catholic Parent’s Guide to Keeping Their Kids Safe30

Have your child draw a picture of themselves in the blue ring in the

middle or print off a photo of them and place the photo in the blue ring.

Then ask your child to place the names or faces of people in their lives

that they would like to give them a:

Ask your child to put a hula hoop on and ask them to raise it up and down

their whole body. This defines the personal space around their bodies.

Teach them that from their head to their toes they can say what goes!

Big Kiss Fist BumpHug and
Release

Hand
Shake EmergencyNod or

Greeting

7. Social Distance

SOCIAL DISTANCE RINGS ACTIVITY

31

Protecting God’s Children Parent Resource: A Catholic Parent’s Guide to Keeping Their Kids Safe32

8.It’s OK to Say NO

8. It’s OK to Say NO

Obeying one’s parents is a direct command from God.

“Children, obey your parents in the Lord, for this is right” (Ephesians 6:1). “‘Honour your father

and mother’ − which is the first command with a promise − ‘so that it may go well with you and

that you may enjoy long life on earth.’”

It may be challenging for children to learn to obey and honour their parents − for some children,

it’s harder than others! God’s design is for children to learn to honour and obey their parents

and other adults and as such we teach our children to do so. We usually do this with a blanket

approach and do not single out particular adults that they do not have to obey − maybe you

have already done this?

The problem with this is that when an adult, or

in some cases the child’s parent, harms them

sexually or engages them in sexual activity, they

will use this terminology to manipulate the child

into performing the sexual acts or playing a game

with their private parts. This situation would be an

emergency and children are allowed to say NO to

adults in emergencies.

Discuss with your child that whilst they have to obey you and other adults in the community,

family and friendship circles, and whilst they are expected to obey their teachers and coaches,

if any of these adults make them feel unsafe they don’t have to obey them. CHILDREN ARE

ALLOWED TO BREAK THE RULES IN AN EMERGENCY!

Teach your children that they are the boss of their bodies as explored in Basket Filler 6 − Private

Parts. Go on to say that if anyone wants to look at or take photos of their private parts or wants

to touch or look at their private parts they should say NO or NO DEAL in a very loud voice with the

hand out in front of them. Then they should go to a trusted adult and tell them.

“CHILDREN
ARE ALLOWED
TO BREAK THE
RULES IN AN
EMERGENCY!”

33

Children are allowed to break
the rules in an emergency.

If someone makes you feel unsafe,
 that is an emergency and you should:

Say No!

Tell someone
on your
Helping Hand.

Get away
from the person
and...

Protecting God’s Children Parent Resource: A Catholic Parent’s Guide to Keeping Their Kids Safe34

9.Secrets

9. Secrets

Develop with your children an expectation that secrets can always be

shared with an adult they trust.

It can be fun to keep a secret that is good, comfortable or makes you feel safe like a surprise

birthday party or a special present you have bought someone. However secrets that give

children their early warning signs or make them feel unsafe or uncomfortable should always be

shared with someone on their helping hand.

No secret should be kept forever. For older children it is important to explain that bad choices

that are kept a secret can always be shared with someone on their helping hand.

Secrets that involve tricks, threats, bribes, lies, shame, guilt, blackmail or have something to do

with private parts of the body should always be shared with a trusted adult.

For nothing is hidden that
will not become evident,
nor anything secret that
will not be known and
come to light. Luke 8:17

SUGGESTED READING:
• A Secret Safe to Tell

• You Wouldn’t Love Me If You Knew

• Some Secrets Should Never Be Kept

35

• Are these secrets safe or unsafe?
Draw a line to safe or unsafe depending on what the secret is.

SECRETS ACTIVITY

Where the spare
house key is hidden

Someone steals something
and tells you never to tell

anyone about it

The surprise present you
made at school for mum

for Mother’s Day

Someone shows you
a rude picture on

the internet

Someone in your family is
having a baby and they

tell you it’s a secret

Someone shows you their
private parts and they tell

you to keep it a secret

SAFE

SAFE

SAFE

SAFE

SAFE

SAFE

UNSAFE

UNSAFE

UNSAFE

UNSAFE

UNSAFE

UNSAFE

Protecting God’s Children Parent Resource: A Catholic Parent’s Guide to Keeping Their Kids Safe36

10.God’s Design for Sex
The sex talk for most parents is a daunting task. Communicating the

richness of Catholic teaching on sexuality and sex education in a faithful

and effective way can be an overwhelming responsibility.

However, it doesn’t have to be. Talking with children about their bodies and sex in a meaningful

and age appropriate manner should be part of an ongoing conversation which evolves from

early childhood through to adolescence. Conversations with children and the provision of

reliable and accurate information models for children that it is OK to ask questions and speak

about their concerns and empowers them to make healthy choices (Raising Children Network).

In fulfilling this responsibility to your children, you should be guided by the words of Pope Pius

XII, spoken to a group of Christian mothers in 1941:

10. God’s Design for Sex

“If imparted by the lips of Christian parents, at the proper time, in the proper measure and with proper precautions,

the revelation of the mysterious and marvellous laws of life will be received by them (the children) with reverence

and gratitude, and will enlighten their minds with far less danger than if they learned them haphazard from some

unpleasant shock, from secret conversations, through information received from oversophisticated companions,

or from clandestine reading, the more dangerous and pernicious as secrecy inflames the imagination and

troubles the senses. Your words, if they are wise and discreet, will prove a safeguard and a warning in the midst

of the temptations and the corruption which surround them, ‘because foreseen an arrow comes slowly.’… With

the discretion of a mother and a teacher, and thanks to the open-hearted confidence with which you have

been able to inspire your children, you will not fail to watch for and to discern the moment in which unspoken

questions have occurred to their minds and are troubling their senses. It will then be your duty to your daughters,

the father’s duty to your sons, carefully and delicately to unveil the truth as far as it appears necessary, to give a

prudent, true and Christian answer to those questions and set their minds at rest.”

Today, we know that both mothers and fathers play an important role in sharing information and

answering their child’s questions, irrespective of their child’s gender. As a parent, we are able to

determine the most appropriate time and our approach to sharing this important information.

In order to assist you in this task we have prepared a suggested reading list including storybooks,

which can be found in the attached Protecting God’s Children Appendix.

Parents of school aged children can also engage with schools as a key partner and resource, as

schools play a complementary role in educating and empowering children in this regard.

37

https://raisingchildren.net.au/school-age/development/sexual-development/sex-education-children#talking-about-sex-and-sexuality-with-young-children-nav-title

Protecting God’s Children Parent Resource: A Catholic Parent’s Guide to Keeping Their Kids Safe38

Cyber Safety
Digital technology is a rapidly growing and ever changing environment

that our children are engaged in. Whilst most parents would agree that

there are many benefits of the online world, it can come with exposed risks.

It is important for parents to be involved in their child’s online wellbeing and that parents set

clear rules which provide guidance and support for respectful internet use.

Cyber Safety

Open communication as reinforced by Theme 2 “Nothing is so awful

that we can’t talk with someone about it” is essential for online safety.

Explore the internet together and talk about the websites, games and

activities they enjoy. Tell them about strategies to deal with online content

that gives them their early

warning signs, like talking

with someone from their

helping hand, turning off

the screen, or how to block

or report people. Seek your

child’s input and together

set age appropriate rules

for internet and device use.

Technology tools can be helpful in online safety in reducing the

likelihood of offensive and illegal material such as pornography. Use filters,

parental controls, privacy settings and security or anti-virus software.

Clear boundaries are important for establishing responsible and

respectful online use and communication. Keep online use in an open

place where you can supervise. For devices used in bedrooms consider an

‘open-door’ policy with the screens facing outwards. For older children, talk

to them about ‘pausing’ before posting, texting and sharing information.

Use your previous discussions on Basket Filler 2 – Feelings and Emotional

Intelligence, to talk about not upsetting others online, cyber bullying and

also talking with someone on their helping hand if they are upset about

online communication. Remind them that content can remain online

forever and can be shared with others without permission.

 The e-safety Commissioner has a broad range of resources for parents to

help children stay safe online.

“Seek your child’s
input and together
set age appropriate
rules for internet
and device use.”

39

https://www.esafety.gov.au/

RESPONDING TO A DISCLOSURE
Should your child decide to talk to you about abuse this is no doubt going to be

emotionally challenging.

Not only will it be difficult for you, the parent, listening to your child, it will also be difficult for your child to talk about it.

As such be mindful that they may:

• feel confused, scared, guilty, ashamed, sad, angry or powerless

• not understand that person’s behaviour may be abusive

• believe they are responsible for the abuse

• want to protect the person responsible - and be frightened for them

• want to protect family or their own reputation

• have been threatened with more harm to themselves or others if they tell someone.

When responding to a disclosure from your child:

• find a quiet place to talk, a space that your child feels comfortable in

• remain calm. This may be difficult under the circumstances. However your child may have been told that if

they tell they will make people angry or upset

• assess your child’s immediate safety

• reassure your child that telling was the right thing to do and that you believe them

• let your child take their time telling you and be a supportive listener. However, remember it is not a

counselling session. Let them talk freely when telling you their story

• let your child know what will happen next

• be truthful, don’t promise to keep a secret – you may need to advise the civil authorities such as Victoria

Police or Child Protection (Department of Health and Human Services). Be honest and advise your child that

you may not be able to keep what they tell you a secret in order to keep them safe

• let the child use their own words. Avoid asking leading questions or closed questions that have a yes or no

answer. For example a leading question is “Did your uncle touch you?” versus “Who touched you?” An example

of a closed question is “Did she touch you in the toilets? versus “Tell me what happened when you went to the

toilets?”

• if necessary, notify the authorities; Victoria Police or Child Protection (Department of Health and Human

Services).Child abuse often leaves children feeling disempowered and lacking control in their own life. Making

sure the child or young person is fully aware of each step of the process can make it less intimidating and can

help return a sense of power and safety.

If your child discloses to you that he or she has been abused in some way and you feel you need help with managing the

disclosure or how you are feeling, make sure you seek professional help and advice with an appropriate service provider.

If you feel you need assistance in seeking the appropriate help, please contact the:

Catholic Archdiocese of Melbourne Professional Standards Unit on (03) 9926 5621.

Self-care in these situations is vital as your primary role is to support your child and allow for their safety. Resources and

support services are available in the Contact Numbers section of this Handbook.

Protecting God’s Children Parent Resource: A Catholic Parent’s Guide to Keeping Their Kids Safe40

CONTACT NUMBERS
Victoria Police

In an emergency – dial 000

Sexual Offences
and Child Abuse
Investigation Teams
(SOCITs)

North-West Metropolitan

Brimbank 9313 3460

Mernda 9216 1310

Fawkner 9355 6100

Wyndham 9216 0566

Melbourne 8690 4056

Southern Metropolitan

Dandenong 8769 2200

Frankston 8770 1000

Bayside 8530 5203

Western Victoria

Ballarat 4372 9095

Bendigo 5444 6752

Colac 5230 0043

Geelong 5246 8101

Horsham 5382 9241

Ararat 5355 1500

Mildura 5036 5980

Swan Hill 5036 1600

Warrnambool 5560 1333

Eastern Victoria

Bairnsdale 5150 2677

Benalla 5760 0230

Box Hill 8892 3292

Knox 9881 7939

Morwell 5120 0351

Wonthaggi 5671 4100

Sale 5142 2200

Seymour 5735 0208

Shepparton 5820 5878

Wangaratta 5723 0848

Wodonga 6049 2600

Child Protection
(Department of Health & Human Services)

North Division Intake 1300 664 977

South Division Intake 1300 655 795

East Division Intake 1300 360 391

West Division (Metropolitan) Intake 1300 664 977

West Division (Rural & Regional) Intake 1800 075 599

After hours Child Protection Emergency Service 13 12 78

Specialist Sexual Assault Counselling and
Referral Services

In Victoria, there are a range of specialist sexual assault counselling and

referral services that can assist children and young people (and their

families) when circumstances become challenging or difficult. Please

contact the Professional Standards Unit for further information.

Parentline 13 22 89
State-wide telephone counselling and support service for all parents

and carers of children from 0-18 years of age.

Kids Helpline 1800 55 1800
Free, private and confidential phone and online counselling service for

children and young people aged 5-25.

Office of the E-safety Commissioner
www.esafety.gov.au

Online content complaints can be found here.

Professional Standards Unit –
Catholic Archdiocese of Melbourne
9926 5621

Reports and allegations of abuse involving clergy, employees or

volunteers in relation to children, young people or adults.

Contact Numbers 41

http://www.forms.esafety.gov.au/Infiniti/Produce/wizard/771eb648-dd2c-4294-8c3d-a74f5e520e04/?portal=1

Produced by MENCORP — marketing & business solutions Telephone +61 8 9313 2241

Professional Standards Unit
The Professional Standards Unit provides advice across the Catholic

Archdiocese of Melbourne to the leadership, clergy, employees and volunteers

to ensure that children, young people and adults are safe from all forms of

abuse and exploitation and works to support a safeguarding culture within

parishes, agencies and entities.

Phone: (03) 9926 5621

Email: psu@cam.org.au

Website: www.melbournecatholic.org/safeguarding

mailto:psu%40cam.org.au?subject=

