


SAFETY ROCKS

Activity Book for Grades 3 and 4


CANADIAN CENTRE for CHILD PROTECTION®
Helping families. Protecting children.

The purpose of this activity book is for you to learn about ways to stay safe. **Using safety habits every day helps keep kids safe.**

NEED TO TALK TO A GROWN-UP?

If you want to talk about something that is bothering you, or you are worried about a friend, call

Kids Help Phone at 1-800-668-6868.

It is free and open 24/7.


TABLE OF CONTENTS


Meet Jack, Olivia and Friends	2
How Do You Feel?	4
Get Into the Habit	8
7 Safety Strategies	10
Safety Net	16
Personal Boundaries Keep Us Safe ...	18
Here's the Scoop	18
Safety Meter	20
KEEP and SPEAK Secrets	21
Use the Clues	24
Safety Rocks!!!	26
Answer Key	28

MEET JACK, OLIVIA AND FRIENDS


Jack and Olivia just got pet dragons, and their new friends need names.

Create awesome names for their pet dragons!


JACK &

OLIVIA &


Here are other creatures that live in the neighbourhood with Jack, Olivia and their dragons.

Count how many times you see Syl, Lou, Pry and Bow as you read through the book.

SYL

LOU

BOW

PRY


HOW DO YOU FEEL?


Guess the feeling by...

- Matching the emotion words to the faces
- Drawing an emoji in the purple circle
- Crossing out the emotion words on the list as you go

Mad

Happy

Scared

Surprised


Grossed out

Sad


Worried

Embarrassed

1. _____


2. _____


3. _____


4. _____


5. _____


6. _____


7. _____


8. _____


What Do You Do With Your Emotions?


Read about Jack and Olivia's emotions and answer questions about your emotions.

Jack feels happy when...

- He plays with a friend.
- He plays at the park.
- He gets a new toy.

When do you feel happy?

Olivia feels sad when...

- Her friend can't come over.
- Her parents don't listen to her.
- Somebody is mean to her.

When do you feel sad?

When Jack feels happy, he...

- Laughs.
- Dances.
- Smiles.

What do you do when you feel happy?

When Olivia feels sad, she...

- Cries.
- Asks for a hug.
- Hugs her dragon.

What do you do when you feel sad?


Think About How You Feel and Name It.


Write down the emotion you feel right now and draw an emoji.


Raging


Bliss


Horror


Okay

Pay attention to how you feel. Talking about your feelings is **healthy.**


GET INTO THE HABIT

Jack's Habits!


Jack has a regular way of doing things, in a particular order, but his morning routine is all mixed up.

Read about Jack's routine and put it back in the correct order by numbering each section of the story from 1 to 6.


There are mornings when he isn't very hungry, so he eats fruit.


Once they get to school, Jack finds his friends in the playground and usually plays a game before the school bell rings.


After breakfast, he always brushes his teeth before getting dressed.


To get to school, sometimes Jack and Olivia ride their bikes, or Jack's mom drives them to school. Whenever they ride their bikes, they wear their bike helmets. When Jack's mom drives them to school, they always fasten their seatbelts.


When Jack wakes up in the morning, he isn't always excited to get out of bed. Once Jack is up, he gets going.

Every day, he drinks a glass of water before he eats breakfast. He then eats eggs for breakfast or sometimes eats cereal or toast.


How Does Something Become a Habit?

- You do it **regularly**
- You do it **repeatedly**
- You do it **automatically** without thinking about it


7 SAFETY STRATEGIES

Make Safety a Habit for Life

yell!
yell!
yell!

SHOUT NO! RUN – TELL Someone

If someone asks you to do something that makes you feel confused or uncomfortable, leave the situation and tell a Safe Grown-up about it.

tell!
tell!
tell!

KEEP and SPEAK Secrets

All secrets should have an ending and eventually be told to someone. **KEEP** Secrets are safe secrets. They can be kept because they have an ending, like a surprise party, a present or scavenger hunt. They don't hurt or make you feel bad. **SPEAK** Secrets are secrets that you feel bad about. They are unsafe secrets. It is important to tell a grown-up about **SPEAK** Secrets.


The BUDDY System

There is safety in numbers. Bring a buddy with you when you go places.


Trust Your INSTINCTS

Your instincts are the feelings inside of you that warn you of danger. Pay attention to your body's alarm system!


DIGNITY and RESPECT

All people have the right to be safe and treated with respect.


If asked to go and your parents don't know, SHOUT NO!

Always ask your parents/guardians before going anywhere. No matter who asks you to go somewhere, check first with your parents/guardians.


If asked to share and your parents aren't aware, SAY NO!

Always get permission from your parents/guardians before sharing personal information or pictures, online or offline.


Choose the safety strategy to match with the pictures.


SHOUT NO! RUN — TELL Someone


KEEP and SPEAK Secrets


The BUDDY System


Trust Your INSTINCTS


DIGNITY and RESPECT


If asked to go and your parents don't know, SHOUT NO!


If asked to share and your parents aren't aware, SAY NO!


1. _____

2. _____


3. _____


4.


6.


5.


7.


How Do You Make Safety Part of Your Life?


Think about all the ways you make safe decisions every day. Answer the questions about your personal safety choices.

- 1.** I feel confident about my personal safety (e.g., I know about how to keep myself safe).

True

False

- 2.** Name the strategies you use every day to keep yourself safe:

- 3.** What can you do to increase your safety walking to and from school or to and from a friend's house?

- 4.** How can you increase your safety while on the Internet?

- 5.** Should all secrets be kept to yourself? Explain.


Mix 'n' Match


Draw a line to match each word with the correct meaning.

Luring:

Respect:

Privacy:


Boundaries:

A grown-up:

A teenager:

Rights of the child:

- To be kind and thoughtful of others and for others to be kind and thoughtful of you.
- A person who is 18 years old or older.
- Limits that allow safe behaviour with others.
- All children must be helped and protected from harm and abuse.
- A person who is 13 to 17 years old.
- When someone tries to trick you into doing something they want you to do.
- To have the right to keep information about you and your family to yourself.


SAFETY NET

Who Are Safe Grown-ups In Your Life?


Did you know?

A grown-up's job is to...

- Protect kids
- Teach kids
- Take care of kids
- Help kids when they make mistakes or do something wrong


Identify Safe Grown-ups in your life for each of the situations.

- Think about a time when you needed help at school... who did you go to for support?

- Think about a time when you hurt yourself at a friend's house... who did you go to for support?

- Think about a time when you were scared at home... who did you go to for support?

- Think about a time when you were sad... who did you go to for support?

- Think about a time when you were worried at school... who did you go to for support?

- Think about a time when you were happy... who did you share that with?


Fill in the net with Safe Grown-ups in your life.


How do your Safe Grown-ups show that they care about you? Write your answers below.


PERSONAL BOUNDARIES KEEP US SAFE


What are personal boundaries?

- They are your meter for what is safe and unsafe, what is healthy or unhealthy, what is comfortable or uncomfortable.
- They help you set personal limits around what is okay and not okay.


Did you know? Children have rights.

- All children have a right to be safe.
- All children have the right to be respected.
- It is okay for a child to tell grown-ups (tell THREE grown-ups!) if someone makes them feel uncomfortable or does something that is wrong.


Boundaries and picture taking...Did you know?

A person needs to agree to having their picture taken.

If a person is doing something private, it isn't okay to take their picture...like when...

- They are in the shower.
- They are in the bathroom.
- They are changing.
- They are sleeping.

What is another example? _____

HERE'S THE SCOOP...

Do You Think...

It is okay to send pictures online without permission from your parents/guardians?

NOOOOOOOOOPE!

It is okay to take embarrassing pictures of your friends without them knowing?

NOOOOOOOOOPE!

It is okay to post or send embarrassing pictures of people to others without their permission?

NOOOOOOOOOPE!

The Internet is a public place?

YEEEEEEEEESSSSSS!


Healthy or Unhealthy Boundaries?


Read each example below. Is it okay or not okay? Write the number inside the boundary circle if it is okay. Write the number outside the boundary circle if it is not okay.

1. At school, a student walked up and took a bite out of Jack's sandwich.
2. Someone asked Jack permission to borrow his eraser.
3. Someone yelled at Jack.
4. Someone made fun of Jack's pants.
5. Without Jack's permission, his cousin took a picture of his messy morning hair and showed people.
6. Someone was peeking at Jack when he was in the bathroom.
7. Jack's cat walked in on Jack when he was changing his clothes.
8. A teenager wanted Jack to play a touching game and to keep it a secret.
9. Olivia wanted to sneak a picture of her brother in the bathroom.
10. Jack asked his friend if he could take a picture of him riding his new bike.

UNHEALTHY

HEALTHY


BOUNDARIES ARE LIMITS

SAFETY METER


Read each example and decide where to colour the safety meter to show how safe or unsafe the situation is.

1. Jack sent a picture of himself skateboarding to his auntie.


2. A person started chatting with Olivia in a game and asked her to send him a picture.


3. Olivia's cousin asked her to keep a secret about touching.


4. Jack's friend told him a secret that wasn't safe. Jack told his dad about it.


5. Olivia saw pictures online that made her feel uncomfortable. She came off the computer and told her mom.


6. Jack's friend was chatting with people in games online without permission from his parents/guardians.


7. Olivia's friend sent an embarrassing picture of Olivia to friends.


8. Someone asked Jack something online that was creepy and weird.


9. Someone sent Olivia an inappropriate picture and told her not to tell her mom.


KEEP AND SPEAK SECRETS

There Are Two Kinds of Secrets:

KEEP SECRETS

- SAFE SECRETS
- SECRETS YOU CAN KEEP
- THEY HAVE AN ENDING
- SECRETS ABOUT SURPRISES
- SECRETS ABOUT PRESENTS

ALL SECRETS SHOULD HAVE ENDINGS

SPEAK SECRETS

- UNSAFE SECRETS
- SECRETS THAT NEED TO BE TOLD
- THEY DO NOT HAVE AN ENDING
- SECRETS ABOUT TOUCHING
- SECRETS ABOUT PICTURE TAKING

Jack's Weird Wrestling Story

Jack loves playing in his neighbour's backyard with their dragons. His neighbour has a huge play structure that is awesome!

Jack also likes going over to his neighbour's house to help him with jobs because his neighbour pays Jack money. He tells Jack not to tell his parents about the money because they won't let Jack keep it. Jack is saving up to buy a cool toy for his dragon.

Lately, Jack feels uncomfortable going to his neighbour's house. His neighbour has been acting weird. Sometimes they wrestle when he is over there, and it is sort of fun, but also uncomfortable. His neighbour got really hot when they were wrestling, so he took his shirt off. He told Jack to do the same thing to cool off. He also said it would be more like real wrestling. He video recorded them wrestling. Jack didn't like it.

Jack likes his neighbour, but he doesn't want to wrestle with him anymore. Jack is afraid to tell his mom because he thinks she won't let him play there anymore. What do you think Jack should do?


Answer questions about the story.

1. What did Jack's neighbour do that was weird?

• _____

• _____

• _____

• _____

2. Jack's neighbour gave Jack money and told him not to tell his parents. What type of secret is this?


Think about:

Why do you think Jack feels uncomfortable?

Why do you think it is hard for Jack to tell his parents?

How should Jack tell his mom and dad about his neighbour?

FYI

Did you know?

- It can be tough to tell someone.
- It can be confusing to tell someone.
- It can be uncomfortable to tell someone.
- Tell **THREE** grown-ups about what happened.


Sometimes grown-ups don't hear exactly what kids are saying...so keep telling them.

It is hard for Jack to tell his mom the **SPEAK** Secret because:

- He feels embarrassed.
- He likes his neighbour.
- He is scared his parents won't believe him.
- He is scared he will get into trouble.
- He is scared he will get his neighbour in trouble.
- He still wants to be able to go to his neighbour's house.
- His neighbour told him not to tell anyone.


Think about three Safe Grown-ups who you could tell if something happened that made you feel uncomfortable. Write down their names.

- _____
- _____
- _____


USE THE CLUES


Use the clues to find the word.

Boundaries

Feelings

Help

Privacy

Tell

Luring

Respect


Abuse

Internet

Safe Grown-up

1. Lou Ring

Word: _____


2. Pry V. See

Word: _____


3. Bow N. Drees

Word: _____


4. Rhymes with yell

Word: _____

5. R _ _ p _ c _

Word: _____

6. Has the letters to spell the words rap and fun

Word: _____

7. s a u b e (unscramble)

Word: _____

8. Rhymes with yelp


Word: _____

9. _ n _ _ r n _ _

Word: _____

10. Has letters to spell the words gee and fins, with a left out l

Word: _____


SAFETY ROCKS!!!

Create Your Own Safety Rocks


Collect rocks from outside and paint safety messages on them. Keep them in a basket where you can use them whenever you need to. Practice drawing your messages on the rocks below.


ANSWER KEY

Meet Jack, Olivia and Friends (P 3)

Lou = 7 Syl = 12

Bow = 10 Pry = 8

How Do You Feel? (P 4-5)

- | | |
|----------------|----------------|
| 1. Surprised | 5. Grossed out |
| 2. Happy | 6. Mad |
| 3. Embarrassed | 7. Sad |
| 4. Scared | 8. Worried |

What Do You Do With Your Emotions?

(P 6)

Answers will vary.

Think About How You Feel and Name It.

(P 7)

Answers will vary.

Get Into the Habit (P 8-9)

3, 6, 4, 5, 1, 2

7 Safety Strategies (P 12-13)

1. KEEP and SPEAK Secrets
2. If asked to share and your parents aren't aware, SAY NO!
3. Trust Your INSTINCTS
4. The BUDDY System
5. If asked to go and your parents don't know, SHOUT NO!
6. SHOUT NO! RUN - TELL Someone
7. DIGNITY and RESPECT

How Do You Make Safety Part of Your Life? (P 14)

1. - 4. answers will vary.
5. Some secrets should be told to a Safe Grown-up.

Mix 'n' Match (P 15)

Luring: When someone tries to trick you into doing something they want you to do.

Respect: To be kind and thoughtful of others and for others to be kind and thoughtful of you.

Privacy: To have the right to keep information about you and your family to yourself.

Boundaries: Limits that allow safe behaviour with others.

A grown-up: A person who is 18 years old or older.

A teenager: A person who is 13 to 17 years old.

Rights of the child: All children must be helped and protected from harm and abuse.

Safety Net (P 16-17)

Answers will vary.

Healthy or Unhealthy Boundaries (P 19)

Healthy: 2, 7, 10

Unhealthy: 1, 3, 4, 5, 6, 8, 9

Safety Meter (P 20-21)

- | | |
|-----------|-----------|
| 1. Safe | 6. Unsafe |
| 2. Unsafe | 7. Unsafe |
| 3. Unsafe | 8. Unsafe |
| 4. Safe | 9. Unsafe |
| 5. Safe | |


KEEP and SPEAK Secrets - Jack's

Weird Wrestling Story (P 22)

1. Pays Jack money, tells Jack to keep the money a secret, takes off shirt/tells Jack to take off shirt, video records them wrestling.
2. SPEAK Secret. Jack should tell his parents.

Other answers will vary.

Use the Clues (P 24 -25)

- | | |
|---------------|------------------|
| 1. Luring | 6. Safe Grown-up |
| 2. Privacy | 7. Abuse |
| 3. Boundaries | 8. Help |
| 4. Tell | 9. Internet |
| 5. Respect | 10. Feelings |

CANADIAN CENTRE for CHILD PROTECTION®
Helping families. Protecting children.

The Canadian Centre for Child Protection is a national charity dedicated to the personal safety of all children. Our goal is to reduce child victimization by providing programs and services to Canadians.

protectchildren.ca

kids in the know®

Kids in the Know is the Canadian Centre for Child Protection's interactive safety education program designed for students from kindergarten to high school.

kidsintheknow.ca


The safety strategies and other information provided in this book are intended as general information only, not as advice. The Safety Rocks Activity Book is primarily designed for use with young children in an educational context.

All content & design is © 2016 Canadian Centre for Child Protection Inc. (the "Canadian Centre") All rights reserved. No person is permitted to post an electronic version of all or any part of this publication. No copying or distribution permitted without prior written consent, except that this comic may be reproduced by educators for educational use and by parents for home use, provided it is not reproduced to generate revenue for any person at any time and it is not reproduced for a commercial purpose. For teachers, the quantity of reproductions is limited to one copy for the teacher and one for each student and educational assistant in the class. Parents are permitted to make no more than five copies. For mass reproduction, or use beyond what is authorized above, send your request to: contact@protectchildren.ca. "CANADIAN CENTRE for CHILD PROTECTION" and "kids in the know" are registered trademarks of the Canadian Centre for Child Protection Inc.

ISBN #978-1-927103-81-4 (print version)
 ISBN #978-1-927103-82-1 (electronic version)

October 2016


CANADIAN CENTRE *for* **CHILD PROTECTION**®

Helping families. Protecting children.