

'how it is'

An image vocabulary for children about:

feelings, rights and safety, personal care and sexuality

An image vocabulary for children about:

feelings, rights and safety, personal care and sexuality

Copyright

The copyright of these materials is held jointly by Triangle and the NSPCC.

The images in this collection have been produced for the purpose of safeguarding and empowering children. We would like to see them widely used both in individual work and in the development of new materials.

All images may be freely used and adapted for use with individual children and young people and in the development of packs and materials for the purposes outlined above.

Packs that are to be distributed not for re-sale should include the following copyright statement:

"These materials use images that are owned by Triangle, the NSPCC, Blackwell Publishing and Widgit Software Ltd, which are made available for educational and social support purposes."

The agreement of the individual copyright owners is required before these images or guidance notes may be used in the development of materials that are to be published. Details of the copyright ownership of specific images can be obtained from the website www.howitis.org.uk or nspcc.org.uk/inform/howitis.

Acknowledgements

This project could not have happened without the energy and commitment of a wide range of people. More than 100 disabled and non-disabled children and young people (ranging in age from 20 months to 20 years) have contributed to the project, as have many parents and professionals.

We would particularly like to thank:

• the children who completed questionnaires at home:

Amelia, Amy H, Amy J, Amy HG, Belma, Benedict, Benjamin, Billy, David, Ellie, Frazer, Grace, Hana, James, Jamie, Joel, Leah, Miere, Millie, Oscar, Phoebe, Ruby, Ruth, Sara, Subira, Tegan and Wandia.

Triangle's consultative group of children and young people:

Omar Dadi, Harry Fairchild, Emily Field, Andrew Field, Scott Greenlaw, Louisa Makolski, Giles Martin, Lewis Pickering, David Sage, Victoria Sielger, James Thomas, Adam Walker, Jordan Weber and Holly Williams.

the 58 children in the different group settings involved at pilot and trial stages:

Addington School, Alfred Sutton School, Crescent Under 5's Nursery, the ICAN Nursery and Carden Infants School, Little & Mini Digits at the Mackeith Centre, Tunmarsh Centre Nursery.

• The Advisory Group:

Kate Adams, Helen Cockerill, Merry Cross, Tom Cummiskey, Cate Detheridge, Tina Detheridge, Helen Edwards, Mike Kennard, Louisa Makolski, Ruth Marchant, Kay Meinertzhagen, David Miller, Claire Richardson, Nina Sethi, Margaret Walker, Holly Williams.

Kay Meinertzhagen for the drawing and redrawing of the images, Kate Adams for the design, Mike Martyn and Cate Detheridge for technical assistance.

Maureen Carson, Mike Stacey, the NSPCC Specialist Investigation Service Team North West, Catey Mulcahey, Marcus Page, Gretchen Precey, Mary Noble, Polly Dyer and Jeff Mesie for advice.

We would like to thank the NSPCC for funding and supporting the project from its early beginnings through to its completion and to thank Widgit Software Ltd and Blackwell Publishing for giving us permission to use their images.

Ruth Marchant and Merry Cross, for Triangle April 2002

Introduction

This image vocabulary was developed to support children to communicate about a range of important issues. It is designed to be used as a flexible, child-centered resource. These guidance notes introduce some key principles and ideas and help you find your way around the images.

Why the images were developed

There are widely recognised gaps in existing symbol vocabularies. These gaps both reflect the social position of disabled children and contribute to their increased vulnerability to abuse. In Triangle we have worked with many children who have a wide symbol vocabulary but are missing some of the basics that we feel are essential, for example:

- Children who have more than 20 symbols for body parts but no symbol for bottom (or any other private body part).
- Children who can communicate about the national curriculum but cannot say 'leave me alone'.
- Children who have 15 different colours in their communication system but can't ask for a cuddle.

The vocabulary gap also means that adults working with disabled children face additional and unnecessary difficulties in respect of child protection. We know of experienced child protection investigators who resort to freehand drawing of new symbols for children when investigating concerns about possible abuse, which creates serious questions about the safety of the evidence.

These new images are designed:

- to support children to communicate about their feelings, their bodies, their rights and their basic needs
- to assist adults to work with children on these issues
- to enable children, when necessary, to communicate about abuse in evidentially safer ways
- to enable adults, when necessary, to investigate concerns about children's safety in more evidentially valid ways.

How the images were developed

Children and young people from 20 months to 20 years were involved in a six-month project, working alongside a multi-disciplinary group of professionals and parents.

We put the vocabulary list together by looking at gaps in existing symbol systems, and drawing ideas from children's books, children's language, research literature and the knowledge of experienced practitioners. Twenty-four young children worked with their parents to build the vocabulary list and develop the images for some of the more sensitive areas.

An experienced symbol designer and members of the Triangle team then worked alongside children in various settings. This included disabled and

Introduction

non-disabled children and young people across a wide age range and from a variety of ethnic and cultural backgrounds. Some children were involved in the design stage, helping to think about images, and producing or commenting on initial drawings. Other children were involved in testing the images, they were asked to guess what different images might mean, and asked to draw or make suggestions for ways to represent the more challenging ideas.

Who is this vocabulary for?

The images were designed primarily for children already using Augmentative and Alternative Communication Systems (AAC). We hope they may also be useful for other children.

Children with speech and hearing learn most of this vocabulary by the age of about seven (from their peers as well as from adults), though much of it is learnt earlier. For very young children, some of the personal care images (nappy, potty, wee, poo) or some of the feelings (hot, cold, cross, happy) may be most relevant.

The images allow children to be negative ('I hate you'), to assert themselves ('it's not fair', 'it's my turn') and to describe a range of touches (tickle, rub, squeeze, hug) including painful things that may have happened to them (hit, smack, kick). Much of this vocabulary has been previously unavailable to children using AAC.

How to find images in the booklet

There are 383 images available in the set. They are divided into five sections:

- Feelings
- Rights and safety
- General vocabulary
- Personal care
- Sexuality

If you are searching for a specific image you can search in the Contents page under the relevant sections headings (as listed above) or in the index.

You will notice that some words have several images. This is because different images may be more or less meaningful for a particular child. You might like to offer different images to the child and see which they choose, or you may already have a clear idea which would suit them best. There are no absolute right or wrong meanings for any image.

Equally, you will see that some images have several words or phrases. This is to make it easier to find what you are looking for, and also to encourage you to use words familiar to each child, especially when first introducing the images.

The images are available to download from www.nspcc.org.uk/inform/howitis and also at www.nspcc.org.uk/inform/howitis and also at www.nspcc.org.uk/inform/howitis and <a href="https://www.nspcc.org.uk/inform/howitis and <a href="https://www.nspcc.org.uk/inform/

How should the images be used?

For children already using AAC, these images can be included in their existing systems, adapted if necessary. They need to be taught and introduced in the same way as other new symbols or images.

For children not using AAC, we hope these images may be of value in:

- supporting the PSHE curriculum
- teaching about emotional literacy, rights and safety
- involving children in assessments, reviews and planning
- involving children in research processes
- · ascertaining and representing children's wishes and feelings
- investigating concerns about children's welfare and safety
- working therapeutically with children in a range of contexts.

How should the images be introduced to children?

If you are introducing new vocabulary to a child, it is essential that you know them well and are aware of the vocabulary they have already mastered as well as what they appear to understand but have no vocabulary for yet. Remember we all learn to recognise and understand vocabulary before we can use it ourselves, so it is quite likely that there is vocabulary in this set which your child is ready for.

Begin with teaching the simplest, most concrete ideas, not least to give the child encouragement. Make sure you give the child a chance to use the words in their own sentences before adding any more. It is vital they can USE the vocabulary, not just recognise it.

Children may need to be introduced to vocabulary in a context (that is within a few sentences or even a short story, or with physical examples) in order for them to grasp the context. Words like 'sting' and 'fluffy' might be examples. Also, some of the vocabulary represents quite complex ideas. Phrases like 'It's not fair' seem so common-place in the non-disabled world, that we can forget that there is much that needs to be understood in order to use them accurately.

If you are unsure about using any part of this vocabulary, we would encourage you to consult others: parents, speech and language therapists, teachers, whoever you trust most about communication.

Encouragement has been given to symbol producers to adapt these images to fit with their style. Rebus symbols for all these images have been developed in parallel and are included in the set. We are equally happy for anyone else to adapt them to suit a particular child's needs. For example, you might colour images in, or alter their size, or redraw them or combine different elements to make new images.

Please be aware that:

- Children generally understand more than they can express.
- Children's ability to use a drawing as representative of themselves or others matures in line with other representation-of-self skills – ie usually emerges at around 3.5 to 4 years.
- Children often learn vocabulary through a process of play, in which they
 may be more interested for a while in the sound of the word, or things
 it rhymes with, or the fact that it is considered rude. Disabled children
 need this opportunity too, and should not be discouraged from
 learning in this way. We may need to remind ourselves that they do not
 have the advantage of 'naughty', giggly conversations, or practising
 'rude' rhymes, out of the sight and hearing of adults.
- Non-disabled children make many mistakes with newly acquired words before being able to use them accurately. We tend to overlook this in the constant stream of their conversations, whereas mistakes are more obvious when a child must make a great effort and take a long time to produce a short sentence.
- In relation to the vocabulary about body parts and sexuality, it is
 particularly demanding of our wisdom to work out the boundary
 between appropriate experimentation and behaviour that should
 concern us. It is necessary to balance our sensitivities about sexual
 knowledge with the child's needs to have self-awareness and to be
 safe.
- Families differ across religious and cultural boundaries about what vocabulary is acceptable for children. The child's age, your gender and theirs, and other factors may also need to be taken into account.
- If you are not the child's parent, then there may be much you need to do before embarking on teaching some of the more sensitive vocabulary, and possibly some of the assertive vocabulary. This process may require you to talk to the child's parents or to community leaders.
- Within religions and cultures, families vary enormously as to how rigidly
 they interpret or adhere to norms. Some may require strict adherence
 by other family members, but may be willing to make allowances for a
 disabled child. Others may be generally more liberal or flexible about
 how they put their beliefs into practice.

Dialogue is vital, but our starting point is that every child has the right to learn to communicate about these ideas, not least to assist in keeping them safe.

Your feedback and comments

We do not imagine that this is the final set of images. We would welcome your comments, suggestions and ideas.

Feedback through the website: www.howitis.org.uk

Ruth Marchant and Merry Cross, for Triangle April 2002

Guidance for explicit images

The images in this section (p62-65) may not be suitable for all children. We suggest you look through these before beginning to use them, and select with care for individual children and young people.

If you are using these images in child protection investigations, careful thought needs to be given to their introduction and towards ensuring questions are sufficiently open and offer alternatives. As part of the development process, we asked experienced interviewers about how young children and non-speaking children have communicated about abuse. We have included images for a range of words that children use when they don't know the 'right' word. For children being interviewed using AAC, it may be more appropriate to offer them non-specific images rather than explicit ones which could be perceived as leading or coaching the child. For example, although the image set includes 'erection' and 'ejaculation', for young children it may be more appropriate that they have access to the images for 'willy', 'hard' and 'squirt'. All are included in the set.

Reference must be made to the guidance outlined within Achieving Best Evidence in Criminal Proceedings: Guidance for Vulnerable or Intimidated Witnesses, including Children (Home Office, 2001). In particular we would draw your attention to Appendix G relating to disabled children. Care needs to be taken if images are to be introduced in the context of an investigation in order to avoid or minimise the possibility that they may lead or be considered to lead the child.

Page	Descriptive phrase
Feelings p1-14	happy, cheerful, joyful
2	happy, cheerful, joyful
3 3 3 3	excited, very happy content, comfortable, satisfied comfortable, happy, content confident, happy, proud
4 4 4 4 4	doesn't matter, lonely, left out who cares, don't know, doesn't matter so so, indifferent, all right indifferent, don't care, so so not fun, boring not funny, boring
5 5	angry, cross, mad, furious angry, cross, mad
6 6 6 6	angry, cross, mad angry, cross, mad, fierce hate, dislike, detest irritated, mad, frazzled frustrated, cross, angry, mad
7	sad, upset, unhappy, cry, miserable, hurt feelings, helpless, depressed
8 8 8 8	sad, upset, unhappy, cry, miserable, hurt feelings, helpless, depressed cry, sad, upset, unhappy sad, upset, unhappy, cry, lonely sad, upset, cry, unhappy sad, upset, unhappy, cry, miserable
9 9 9 9	hurt, sad, upset, hurt feelings helpless, sad depressed, sad put down, pick on picked on, put down, bully, mean, nasty, horrible
10 10 10 10 10 10	embarrassed, shy ashamed, guilty, embarrassed guilty, uncomfortable, ashamed uncomfortable, worried vulnerable, unsafe in pain, sad, hurt, sore
11 11	shy, embarrassed hurt, sad, upset, hurt feelings

Contents

11	mean, nasty, horrible, picked on, put down, bully
11	patronised
11	bitter, hostile, cross
11	jealous, envious
12	naughty, evil, wicked
12	naughty, cheeky
12	stupid, thick, dumb
12	silly, cheeky, pull faces
12	selfish
12	mean, nasty, horrible, bully, picked on, put down
13	confused, unsure, not sure, don't know, can't remember
13	scared, frightened, panic
13	shock, frightened, panic
13	panic, worried, scared
13	sick, poorly, ill, unwell
14	worry, panic, scared
14	tired, sleepy, exhausted, knackered
14	bored, boring, not fun
Rights & Safety	p45-46
Rigilis & Salety	h12-40
15	no, stop, don't, not allowed
15	finished, stop, no more, never
15	get lost, go away, leave me alone
16	leave me alone, go away, get lost, get off
16	I don't feel like doing anything, sad, upset
16	get off, leave me alone, go away, get lost
17	wouldn't stop
17	I'll do it myself, me, independent
17	I'll do it myself, stop, don't
17	it's not fair, why
18	oh no, no, don't
18	ah no, oh no, no, stop, don't
18	lost, lonely, sad
19	I like being different, different, cool
19	odd one out, alone, different, lonely, left out
19	only one, me, alone, lonely, by myself
19	alone, lonely, by myself, I'm the only one
20	came up to approach come up to
20 20	came up to, approach, come up to run, run away, run off
20	away, walk away, go away
20	ran away, left alone
20	stay, sit still
	mala ma
21 21	make me make you
	make you

21	my fault, I did it
21	your fault, you did it, I didn't do it
22	let me have a go, want, my turn
22	let me see, leave out
22	play, friends
22	my turn, my go, let me have ago
23 23 23 23 23 23	against the rules, foul, breaking the rules, trip, wrong, bad, naughty against the rules, not allowed, shouldn't, wrong rules, good, bad rules, allowed, not allowed always ask an adult, ask an adult
24	control, look after, restrain, hold
24	control, force, hold, restrain
24	control, force, hold down, sit on, restrain
25 25 25 25 25 25 25	important must, make, force force, make don't be mean, tell off, important, must allow, allowed, said it's ok not allowed, no, stop
26	quiet, be quiet, secret, don't tell
26	don't tell, be quiet, secret
26	shut up, don't tell
26	tell
26	don't tell, secret
27 27 27	lie, fib argue, shout at, argument, squabble, arguing bully, physical abuse, abuse, threaten, pick on, put down, mean, nasty, horrible
28	pull faces, naughty
28	pull faces, naughty, stick out tongue, cheeky
28	stick out tongue, pull face
28	tongue, stick out tongue, pull face
29	stare, look at, see
29	itch, scratch
29	tickle, tickling, tickle me (not liked)
30	slap, smack, beat, whack
30	squeeze, hurt
31	hit, punch, thump, pain
31	hit, punch, thump, whack, pain
31	hit, punch, thump, whack, pain, hurt
31	hurt, pain, poke, pinch, kick, grab, squeeze

Contents

32	poke, hurt, pain
32	pinch, hurt, pain
32	kick, hurt, pain
33	grab, hurt, pain
33	hold, hug, cuddle
33	drag, pull
34	burn, set fire to, pain
34	burn, scald, hurt, pain
34	burn, scald, pain
34	pull hair, pain
34	push, shove
34	bite, bit, eat
35 35	sting, hurt, pain ouch, that hurts, hurt, pain
36	accident, pain
36	pretend, brave face, hide feelings
36	secret, ssh
36	safe, protect, secure
37	hug, cuddle, hold, snug up to, love
37	hug, cuddle, hold, love
37	cuddle, hug, hold, comfort
37	hold hands, friends
37	kiss
38	gentle, nice, kind, love
38	look after, hold, cuddle, hug, comfort
38	proud, important
38	tickle, tickling, tickle me
39	fun, happy, laugh
39	funny, laugh, laugh at
39	laugh, funny, fun
39	laugh, giggle, funny
39	friend, pal, buddy, mate, best friend
40 40 40 40 40 40	cosy, comfortable, relaxed comfortable, relax sexy, flirty in love, love love special
41 41 41 41	touch, good touch, bad touch, yukky touch snatch, take, steal pull, drag pull push

42 42 42 42 42 42	tear, rip break, snap rubbing squirt, spit grows bigger, bigger, get bigger	
43 43 43	suck spit lick	
44 44 44 44 44	big, large, bigger, larger small, tiny different, I am different, odd one out shaking, scared wobble, shake wobble	
45 45 45 45 45	fluffy, furry, hairy hairy, fluffy warm cold, shiver, chilly, freezing hot	
46 46 46 46 46	beautiful, pretty, good looking handsome, good looking spotty fat smelly	
General Vocabular	ry p47-54	
47 47 47 47 47 47	no, not, don't not, no wrong, against the rules right like, love don't like, dislike	
48 48 48	bad, naughty bad good	
49 49 49 49 49	talk, speak see, look, stare hear, listen think, imagine clever, intelligent, brainy, smart forget, don't remember	
50 50 50 50	decide, pick choice, pick choose, pick choice, pick, choose, decide	

Contents

50	against, dislike
50	it, that
51 51 51 51	advocacy, rights, representation advocate self advocate charter, rights, bill of rights promise
52	overpower, force, bully
52	danger, beware
52	kill, murder
52	dead, death
53	feel, feelings
53	wish
53	want
54	help
54	think, imagine
54	treat, present, give
54	treat

Personal Care p55-61

55 55 55 55 55	hungry, food thirsty, drink yummy, tastes good, nice tube, pole hole places
56	glasses, specs
56	wheelchair
56	wash, clean, wipe
56	shower
56	bath
56	bed
57	man, male
57	woman, lady, female
57	boy, male
57	girl, female
57	I, me
57	me, I
58	child, younger kid, little
58	child, younger, kid
58	adult, grown-up, older, big
58	adult, grown-up, older
58	big kids, older kids
59	underwear, pants, knickers

59 59 59 59 59	tummy button, belly button, navel hair, fluffy underarm hair, fluffy sweat, hot smelly armpits
60 60 60	snot, bogey burp, rude noises wee, pee
61	bottom, bum, backside, butt
Sexuality p62-65	
62 62	breasts, boobs, tits, boobies private parts, willy, vagina, dilly, foo foo, penis
63 63 63	penis, willy, privates foreskin testicles, balls
64 64 64	vagina, fanny, dilly, foo foo, front bottom, hole vagina, fanny, dilly, foo foo period, menstruation, bloody pants
65 65	erection, hard on, stiffy semen, spunk, come, ejaculation
65	masturbate, play with yourself, fiddle

happy, cheerful, joyful

happy, cheerful, joyful

happy, cheerful, joyful

happy, cheerful, joyful

happy, cheerful, joyful

happy, cheerful, joyful

happy, cheerful, joyful

happy, cheerful, joyful

happy, cheerful, joyful

happy, cheerful, joyful

happy, cheerful, joyful

happy, cheerful, joyful

excited, very happy

excited, very happy

excited, very happy

content, comfortable, satisfied

comfortable, happy, content

confident, happy, proud

doesn't matter, lonely, left out

who cares, don't know, doesn't matter

so so, indifferent, alright

indifferent, don't care, so so

not fun, boring

not funny, boring

angry, cross, mad, furious

angry, cross, mad

angry, cross, mad

angry, cross, mad

angry, cross, mad

angry, cross, mad

angry, cross, mad

angry, cross, mad, fierce

angry, cross, mad

hate, dislike, detest

irritated, mad, frazzled

frustrated, cross, angry, mad

sad, upset, unhappy, cry, miserable, hurt feelings, helpless, depressed

sad, upset, unhappy, cry, miserable, hurt feelings, helpless, depressed

sad, upset, unhappy, cry, miserable, hurt feelings, helpless, depressed

sad, upset, unhappy, cry, miserable, hurt feelings, helpless, depressed

sad, upset, unhappy, cry, miserable, hurt feelings, helpless, depressed

sad, upset, unhappy, cry, miserable, hurt feelings, helpless, depressed

sad, upset, unhappy, cry, miserable, hurt feelings, helpless, depressed

sad, upset, unhappy, cry, miserable, hurt feelings, helpless, depressed

cry, sad, upset, unhappy

sad, upset, unhappy, cry, lonely

sad, upset, cry, unhappy

sad, upset, unhappy, cry, miserable

hurt, sad, upset, hurt feelings

helpless, sad

depressed, sad

depressed, sad

put down, pick on

picked on, put down, bully, mean, nasty, horrible

embarrassed, shy

ashamed, guilty, embarrassed

guilty, uncomfortable ashamed

uncomfortable, worried

vulnerable, unsafe

in pain, sad, hurt, sore

shy, embarrassed

hurt, sad, upset, hurt feelings

mean, nasty, horrible, picked on, put down, bully

patronised

bitter, hostile, cross

jealous, envious

naughty, evil, wicked

naughty, cheeky

stupid, thick, dumb

silly, cheeky, pull faces

selfish

mean, nasty, horrible, bully, picked on, put down

confused, unsure, not sure, don't know, can't remember

confused, unsure, not sure, don't know, can't remember

scared, frightened, panic

shock, frightened, panic

panic, worried, scared

sick, poorly, ill, unwell

worry, panic, scared

worry, panic, scared

tired, sleepy, exhausted, knackered

tired, sleepy, exhausted, knackered

bored, boring, not fun

bored, boring, not fun

no, stop, don't, not allowed

no, stop, don't, not allowed

finished, stop, no more, never

get lost, go away, leave me alone

get lost, go away, leave me alone

go away, get lost, leave me alone

leave me alone, go away, get lost, get off

leave me alone, go away, get lost, get off

leave me alone, go away, get lost, get off

leave me alone, go away, get lost, get off

I don't feel like doing anything, sad, upset

get off, leave me alone, go away, get lost

wouldn't stop

wouldn't stop

I'll do it myself, me, independent

I'll do it myself, stop, don't

it's not fair, why

it's not fair, why

oh no, no, don't

oh no, no, don't

oh no, no, don't

oh no, no, don't

ah no, oh no, no, stop, don't

lost, lonely, sad

I like being different, different, cool

odd one out, alone, different, lonely, left out

odd one out, alone, different, lonely, left out

odd one out, alone, different, lonely, left out

only one, me, alone, lonely, by myself

alone, lonely, by myself, I'm the only one

came up to, approach, come up to

came up to, approach, come up to

run, run away, run off

away, walk away, go away

ran away, left alone

stay, sit still

make me

my fault, I did it

my fault, I did it

your fault, you did it, I didn't do it

your fault, you did it, I didn't do it

let me have a go, want, my turn

let me have a go, want, my turn

let me see, leave out

play, friends

my turn, my go, let me have a go

my turn, my go, let me have a go

against the rules, foul, breaking the rules, trip, wrong, bad, naughty

against the rules, not allowed, shouldn't, wrong

against the rules, not allowed, shouldn't, wrong

rules, good, bad

rules, allowed, not allowed

always ask an adult, ask an adult

control, look after, restrain, hold

control, look after, restrain, hold

control, force, hold, restrain

control, force, hold, restrain

control, force, hold down, sit on, restrain

control, force, hold down, sit on, restrain

important

must, make, force

force, make

don't be mean, tell off, important, must

allow, allowed, said it's ok

not allowed, no, stop

don't tell, be quiet, secret

shut up, don't tell

quiet, be quiet, secret, don't tell

tell

don't tell, secret

lie, fib

lie, fib

argue, shout at, argument,

squabble, arguing

argue, shout at, argument, squabble, arguing

bully, physical abuse, abuse, threaten, pick on, put down, mean, nasty, horrible

bully, physical abuse, abuse, threaten, pick on, put down, mean, nasty, horrible

pull faces, naughty

pull faces, naughty, stick out tongue, cheeky

pull faces, naughty, stick out tongue, cheeky

stick out tongue, pull face

tongue, stick out tongue, pull face

stare, look at, see

stare, look at, see

stare, look at, see

itch, scratch

tickle, tickling, tickle me (not liked)

tickle, tickling, tickle me (not liked)

slap, smack, beat, whack

slap, smack, beat, whack

slap, smack, beat, whack

slap, smack, beat, whack

slap, smack, beat, whack

squeeze, hurt

hit, punch, thump, pain

hit, punch, thump, whack, pain

hit, punch, thump, pain

hit, punch, thump, pain

hit, punch, thump, pain, hurt

hurt, pain, poke, pinch, kick grab, squeeze

poke, hurt, pain

poke, hurt, pain

pinch, hurt, pain

pinch, hurt, pain

kick, hurt, pain

kick, hurt, pain

grab, hurt, pain

grab, hurt, pain

grab, hurt, pain

hold, hug, cuddle

drag, pull

drag, pull

burn, set fire to, pain

burn, scald, hurt, pain

burn, scald, pain

pull hair, pain

push, shove

bite, bit, eat

sting, hurt, pain

sting, hurt, pain

sting, hurt, pain

sting, hurt, pain

ouch, that hurts, hurt, pain

ouch, that hurts, hurt, pain

accident, pain

accident, pain

accident, pain

pretend, brave face, hide feelings

secret, ssh

safe, protect, secure

hug, cuddle, hold, snuggle up to, love

hug, cuddle, hold, love

cuddle, hug, hold, comfort

hold hands, friends

kiss

kiss

gentle, nice, kind, love

look after, hold, cuddle, hug, comfort

proud, important

tickle, tickling, tickle me

tickle, tickling, tickle me

tickle, tickling, tickle me

fun, happy, laugh

funny, laugh, laugh at

laugh, funny, fun

laugh, giggle, funny

laugh, giggle, funny

friend, pal, buddy, mate, best friend

cosy, comfortable, relaxed

comfortable, relax

sexy, flirty

in love, love

love

special

touch, good touch, bad touch, yukky touch

snatch, take, steal

pull, drag

pull

push

tear, rip

tear, rip

break, snap

rubbing

squirt, spit

grows bigger, bigger, get bigger

suck

suck

spit

lick

lick

fluffy, furry, hairy

fluffy, furry, hairy

hairy, fluffy

warm

cold, shiver, chilly, freezing

hot

beautiful, pretty, good looking

handsome, good looking

spotty

fat

smelly

no, not, don't

not, no

wrong, against the rules

right

like, love

don't like, dislike

bad, naughty

bad, naughty

bad, naughty

good good

talk, speak

see, look, stare

hear, listen

think, imagine

clever, intelligent, brainy, smart

forget, don't remember

decide, pick

choice, pick

choose, pick

choice, pick, choose, decide

against, dislike

it, that

advocacy, rights, representation

advocate

self advocate

promise

promise

overpower, force, bully

danger, beware

kill, murder

kill, murder

dead, death

dead, death

feel, feelings

wish

wish

want

help

treat, present, give

treat, present, give

treat

Personal care

hungry, food

yummy, tastes good, nice

tube, pole

hole

places

Personal care

glasses, specs`

wheelchair

wash, clean, wipe

bath

bed

Personal care

man, male

woman, lady, female

boy, male

I, me me, I

child, younger kid, little

child, younger, kid

adult, grown-up, older, big

adult, grown-up, older

adult, grown-up, older

big kids, older kids

underwear, pants, knickers

tummy button, belly button, navel

hair, fluffy

underarm hair, fluffy

sweat, hot

smelly armpits

snot, bogey

snot, bogey

burp, rude noises

wee, pee

wee, pee

wee, pee

bottom, bum, backside, butt

bottom, bum, backside, butt

bottom, bum, backside, butt

bottom, bum, backside, butt

breasts, boobs, tits, boobies

breasts, boobs, tits, boobies

breasts, boobs, tits, boobies

breasts, boobs, tits, boobies

private parts, willy, vagina, dilly, foo foo, penis

penis, willy, privates

penis, willy, privates

penis, willy, privates

penis, willy, privates

foreskin

testicles, balls

vagina, fanny, dilly, foo foo, front bottom, hole

vagina, fanny, dilly, foo foo

vagina, fanny, dilly, foo foo

vagina, fanny, dilly, foo foo

period, menstruation, bloody pants

period, menstruation, bloody pants

erection, hard on, stiffy

semen, spunk, come, ejaculation

masturbate, play with yourself, fiddle

masturbate, play with yourself, fiddle

masturbate, play with yourself, fiddle

allowed alone 19 child alone 19 child alright 4 chilly always ask an adult 23 choice approach 20 clean argue 27 cold argue 27 come up to ashamed 10 come ask an adult 23 comfort 37 away 20 comfortable 54 content 54 bad touch 56 cool 56 cool 56 be quiet 56 cool 56 cuddle 37 danger 56 cuddle 38 decide 56 cuddle 39 dead 56 cuddle 39 dead 56 cuddle 39 dead 56 cuddle 39 dead 56 cuddle 58 decide 59 death 59 degree 42, 44 detest 59 bit 34 dilly 62 bite 50 don't care 50 boobies 62 don't like	e(s)
adult 58 butt by myself against the rules 23, 47 came up to against the rules 50 can't remember all no 18 charter allow 25 cheeky 12 allowed 23, 25 cheerful alone 19 child alright 4 chilly always ask an adult 23 choice angry 5, 6 choose approach 20 clean argue 27 cold argue 27 cold arguent 27 come up to ashamed 10 come ask an adult 23 comfort 37 away 20 comfortable 3 backside 61 confident bad touch 41 confused bad 23, 48 content balls 63 control bath 56 cool be quiet 26 cosy beat 30 cross 5, 6 beautiful 46 cry beat 30 cross 5, 6 beautiful 46 cry beat 39 dead beware 52 death big shift 34 dilly 62 bite 34 dislike 6, 47 bitter 11 doesn't matter bloody pants 64 don't be mean bogey 60 don't like 44 boobs 62 don't like 44 boobs 62 don't like	34
advocacy against the rules against to cam't remember ah no 18 charter charter cheeky 12 allowed allowed 23, 25 cheeky 12 allowed aloole allowed allowed aloole allowed allowed aloole allowed aloole aloole al	60
against the rules against against against ah no al al al al allow against allow against allow against al	61
against ah no 18 charter allow 25 cheeky 12 allowed 23, 25 cheeky 12 allowed 23, 25 cheerful alone 19 child alright 4 chilly always ask an adult 23 choice angry 5, 6 choose approach 20 clean argue 27 cold argument 27 come up to ashamed 10 come ask an adult 23 comfort 37 away 20 comfortable 3 backside 61 confident bad touch 41 confused bad 23, 48 content balls 63 control bath 56 cool be quiet 26 cosy beautiful 46 cry bed 56 cuddle 33, 37 belly button 59 dead beware 52 death big kids 58 decide big big 44, 58 depressed 7, bigger 42, 44 detest bill of rights 51 different 19 bit 34 dilly 62 boobs 62 don't know 45 boobs 62 don't like	19
ah no allow allow 25 cheeky 12 allowed 23, 25 cheerful alone 19 child alright 4 chilly always ask an adult 23 choice angry 5, 6 choose approach 20 clean argue 27 clever arguing 27 cold argue 10 come ask an adult 23 comfort 37 away 20 comfortable 39 backside 61 confident bad touch 41 confused bad bad 23, 48 content balls 63 control bath be quiet be quiet be d 56 cool be at beautiful bed 56 cuddle 57 cuddle 58 cuddle 59 danger best friend 59 danger best friend 59 dead beware big kids 58 decide big 44, 58 depressed 50 dislike 51 different 50 don't care bloody pants 50 don't tare boobes 62 don't know 45 don't like	20
allowed 23, 25 cheeky 12 allowed 23, 25 cheerful alone 19 child alright 4 chilly always ask an adult 23 choice angry 5, 6 choose approach 20 clean argue 27 clever arguing 27 cold argument 27 come up to ashamed 10 come ask an adult 23 comfort 37 away 20 comfortable 3 backside 61 confident bad touch 41 confused bad 23, 48 content balls 63 control bath 56 cool be quiet 26 cosy beat 30 cross 5, 6 beautiful 46 cry beat 30 cross 5, 6 beautiful 46 cry beat 56 cuddle 33, 37 belly button 59 danger best friend 39 dead beware 52 death big kids 58 decide big wish 51 different 19 bit 34 dislike 6, 47 bitter 11 doesn't matter bloody pants 64 don't be mean bogey 60 don't care boobles 62 don't know 45 boobs	13
allowed alone 19 child alright 4 chilly always ask an adult 23 choice angry 5, 6 choose approach 20 clean argue 27 cold argument 27 come up to ashamed 10 come ask an adult 23 comfort 37 away 20 comfortable 5ad touch 5ad	51
alone alright 4 chilly always ask an adult 23 choice angry 5, 6 choose approach 20 clean argue 27 clever arguing 27 cold argument 27 come up to ashamed 10 come ask an adult 23 comfort 37 away 20 comfortable 3 backside 61 confident bad touch 41 confused bad 56 cool be quiet 26 cosy beautiful 46 cry bed 56 cuddle 33, 37 belly button 59 danger best friend 39 dead big kids 58 decide big 44, 58 depressed 7, bigger 42, 44 detest bill of rights 51 different 19 boobies 62 don't know 45 choose 362 don't know 45 choose 362 don't know 46 cobobs 62 don't know 46 cobobs 62 don't like	28
alright 4 chilly always ask an adult 23 choice angry 5, 6 choose approach 20 clean argue 27 clever arguing 27 cold argument 27 come up to ashamed 10 come ask an adult 23 comfort 37 away 20 comfortable 3 backside 61 confident bad touch 41 confused bad 23, 48 content balls 63 control bath 56 cool be quiet 26 cosy beat 30 cross 5, 6 beautiful 46 cry bed 56 cuddle 33, 37 belly button 59 danger best friend 39 dead beware 52 death big kids 58 decide big 44, 58 depressed 7, bigger 42, 44 detest bit 34 dilly 62 bite 34 dislike 6, 47 bitter 11 doesn't matter bloody pants 64 don't know 46 boobs 62 don't know 46 boobs	1, 2
always ask an adult angry 5, 6 choose approach argue 27 clever arguing 27 come up to ashamed 10 ask an adult 23 comfort 37 away 20 comfortable 30 backside 61 confident bad touch 41 confused balls 63 control bath 56 cool be quiet 26 cosy beat 30 beautiful 46 cry bed 56 cuddle 56 cuddle 58 belly button 59 death big kids big 44, 58 depressed 51 different 51 different 51 bit 34 dilly 62 bite 50 boobs 62 don't know 46 boobs 62 don't like	58
angry 5, 6 choose approach 20 clean argue 27 clever arguing 27 cold argument 27 come up to ashamed 10 come ask an adult 23 comfort 37 away 20 comfortable 3 backside 61 confident bad touch 41 confused bad 23, 48 content balls 63 control bath 56 cool be quiet 26 cosy beat 30 cross 5, 6 beautiful 46 cry bed 56 cuddle 33, 37 belly button 59 danger best friend 39 dead beware 52 death big kids 58 decide big 44, 58 depressed 7, bigger 42, 44 detest bill of rights 51 different 19 bit 34 dilly 62 bite 34 don't be mean bogey 60 don't care boobies 62 don't know 46 boobs	45
approach argue arguing argument ashamed ask an adult away away abackside bad bad bad bad bad bath balls bath balls beat beat beat beat beat beat beat beat	50
argue 27 clever arguing 27 cold argument 27 come up to ashamed 10 come ask an adult 23 comfort 37 away 20 comfortable 3 backside 61 confident bad touch 41 confused bad 23, 48 content balls 63 control bath 56 cool be quiet 26 cosy beat 30 cross 5, 6 beautiful 46 cry bed 56 cuddle 33, 37 belly button 59 danger best friend 39 dead beware 52 death big kids 58 decide big 44, 58 depressed 7, bigger 42, 44 detest bill of rights 51 different 19 bit 34 dislike 6, 47 bitter 11 doesn't matter bloody pants 64 don't be mean bogey 60 don't care boobies 62 don't know 45 boobs	50
arguing 27 cold argument 27 come up to ashamed 10 come ask an adult 23 comfort 37 away 20 comfortable 3 backside 61 confident bad touch 41 confused bad 23, 48 content balls 63 control bath 56 cool be quiet 26 cosy beat 30 cross 5, 6 beautiful 46 cry bed 56 cuddle 33, 37 belly button 59 danger best friend 39 dead beware 52 death big kids 58 decide big 44, 58 depressed 7, bigger 42, 44 detest bill of rights 51 different 19 bit 34 dislike 6, 47 bitter 11 doesn't matter bloody pants 64 don't be mean bogey 60 don't care boobies 62 don't know 45 boobs	56
argument 27 come up to ashamed 10 come ask an adult 23 comfort 37 away 20 comfortable 3 backside 61 confident bad touch 41 confused balls 63 control bath 56 cool be quiet 26 cosy beat 30 cross 5, 6 beautiful 46 cry bed 56 cuddle 33, 37 belly button 59 danger best friend 39 dead beware 52 death big kids 58 decide big 44, 58 depressed 7, bigger 42, 44 detest bill of rights 51 different 19 bit 34 dilly 62 bite 34 dislike 6, 47 bitter 11 doesn't matter bloody pants 62 don't know 45 boobies 62 do	49
ashamed ask an adult 23 comfort 37 away 20 comfortable 3 backside 61 confident 5 bad touch 41 confused 5 balls 63 control 5 bath 56 cool 5 be quiet 26 cosy 5 beat 30 cross 5, 6 beautiful 46 cry 5 bed 56 cuddle 33, 37 belly button 59 danger 5 best friend 39 dead 5 beware 52 death 5 big 44, 58 depressed 7, 5 bigger 42, 44 detest 5 bill of rights 51 different 19 bit 34 dilly 62 bite 34 dislike 6, 47 bitter 11 doesn't matter 5 bloody pants 64 don't be mean 5 bogey 60 don't care 5 boobies 62 don't know 45 boobs	45
ask an adult away 20 comfort 37 away 20 comfortable 3 backside 61 confident bad touch 41 confused bad 23, 48 content balls 63 control bath 56 cool be quiet 26 cosy beat 30 cross 5, 6 beautiful 46 cry bed 56 cuddle 33, 37 belly button 59 danger best friend 39 dead beware 52 death big kids 58 decide big 44, 58 depressed 7, bigger 42, 44 detest bill of rights 51 different 19 bit 34 dilly 62 bite 34 dislike 6, 47 bitter 11 doesn't matter bloody pants 64 don't be mean bogey 60 don't care boobies 62 don't know 44 boobs	20
away 20 comfortable 3 backside 61 confident bad touch 41 confused bad 23, 48 content balls 63 control bath 56 cool be quiet 26 cosy beat 30 cross 5, 6 beautiful 46 cry bed 56 cuddle 33, 37 belly button 59 danger best friend 39 dead beware 52 death big kids 58 decide big 44, 58 depressed 7, bigger 42, 44 detest bill of rights 51 different 19 bit 34 dilly 62 bite 34 dislike 6, 47 bitter 11 doesn't matter bloody pants 64 don't be mean bogey 60 don't care boobies 62 don't know 45 boobs	65
backside bad touch bad touch bad 23, 48 content balls 63 control bath 56 cool be quiet 26 beat 30 cross 5, 6 beautiful 46 cry bed 56 cuddle 33, 37 belly button 59 danger best friend 39 dead beware 52 death big kids 58 decide big 44, 58 depressed 7, bigger 42, 44 detest bill of rights 51 different 19 bit 34 dislike 64 bite 34 dislike 65 don't be mean bogey 60 don't care boobies 62 don't know 45 boobs	38
bad touch bad 23, 48 confused balls 63 control bath 56 cool be quiet 26 beat 30 cross 5, 6 beautiful 46 cry bed 56 cuddle 33, 37 belly button 59 danger best friend 39 dead beware 52 death big kids 58 decide big 44, 58 depressed 7, bigger 42, 44 detest bill of rights 51 different 19 bit 34 dilly 62 bite 34 dislike 6, 47 bitter 11 doesn't matter bloody pants bogey 60 don't care boobies 62 don't know 46 balls confused confuse	40
bad 23, 48 content balls 63 control bath 56 cool be quiet 26 cosy beat 30 cross 5, 6 beautiful 46 cry bed 56 cuddle 33, 37 belly button 59 danger best friend 39 dead beware 52 death big kids 58 decide big 44, 58 depressed 7, bigger 42, 44 detest bill of rights 51 different 19 bit 34 dilly 62 bite 34 dislike 6, 47 bitter 11 doesn't matter bloody pants 64 don't be mean bogey 60 don't care boobies 62 don't know 45 boobs	3
balls bath 56 cool be quiet 26 cosy beat 30 cross 5, 6 beautiful 46 cry bed 56 cuddle 33, 37 belly button 59 danger best friend 39 dead beware 52 death big kids 58 decide big 44, 58 depressed 7, bigger 42, 44 detest bill of rights 51 different 19 bit 34 dilly 62 bite 34 dislike 6, 47 bitter 11 doesn't matter bloody pants bogey 60 don't care boobies 62 don't know 46 boobs	13
bath 56 cool be quiet 26 cosy beat 30 cross 5,6 beautiful 46 cry bed 56 cuddle 33,37 belly button 59 danger best friend 39 dead beware 52 death big kids 58 decide big 44,58 depressed 7, bigger 42,44 detest bill of rights 51 different 19 bit 34 dilly 62 bite 34 dislike 6,47 bitter 11 doesn't matter bloody pants 64 don't be mean bogey 60 don't care boobies 62 don't know 46 boobs	3
be quiet beat 30 cross 5, 6 beautiful 46 cry bed 56 cuddle 33, 37 belly button 59 danger best friend 39 dead beware 52 death big kids 58 decide big 44, 58 depressed 7, bigger 42, 44 detest bill of rights 51 different 19 bit 34 dilly 62 bite 34 dislike 6, 47 bitter 11 doesn't matter bloody pants bogey 60 don't care boobies 62 don't know 4 boobs	24
beat 30 cross 5, 6 beautiful 46 cry bed 56 cuddle 33, 37 belly button 59 danger best friend 39 dead beware 52 death big kids 58 decide big 44, 58 depressed 7, bigger 42, 44 detest bill of rights 51 different 19 bit 34 dilly 62 bite 34 dislike 6, 47 bitter 11 doesn't matter bloody pants 64 don't be mean bogey 60 don't know 46 boobs 62 don't like	19
beautiful 46 cry bed 56 cuddle 33, 37 belly button 59 danger best friend 39 dead beware 52 death big kids 58 decide big 44, 58 depressed 7, bigger 42, 44 detest bill of rights 51 different 19 bit 34 dilly 62 bite 34 dislike 6, 47 bitter 11 doesn't matter bloody pants 64 don't be mean bogey 60 don't care boobies 62 don't know 4 boobs	40
bed 56 cuddle 33, 37 belly button 59 danger best friend 39 dead beware 52 death big kids 58 decide big 44, 58 depressed 7, bigger 42, 44 detest bill of rights 51 different 19 bit 34 dilly 62 bite 34 dislike 6, 47 bitter 11 doesn't matter bloody pants 64 don't be mean bogey 60 don't care boobies 62 don't know 4 boobs	, 11
belly button best friend best friend beware beware 52 death big kids big 44, 58 decide big 44, 58 depressed 7, bigger 42, 44 detest bill of rights 51 different 19 bit 34 dilly 62 bite 34 dislike 6, 47 bitter 11 doesn't matter bloody pants bogey 60 don't care boobies 62 don't know 4 boobs	7, 8
best friend 39 dead beware 52 death big kids 58 decide big 44, 58 depressed 7, bigger 42, 44 detest bill of rights 51 different 19 bit 34 dilly 62 bite 34 dislike 6, 47 bitter 11 doesn't matter bloody pants 64 don't be mean bogey 60 don't care boobies 62 don't know 4 boobs 62 don't like	- 30
beware 52 death big kids 58 decide big 44, 58 depressed 7, bigger 42, 44 detest bill of rights 51 different 19 bit 34 dilly 62 bite 34 dislike 6, 47 bitter 11 doesn't matter bloody pants 64 don't be mean bogey 60 don't care boobies 62 don't know 4 boobs 62 don't like	52
big kids big 44, 58 decide big 44, 58 depressed 7, bigger 42, 44 detest bill of rights 51 different 19 bit 34 dilly 62 bite 34 dislike 6, 47 bitter 11 doesn't matter bloody pants 64 don't be mean bogey 60 don't care boobies 62 don't know 4 boobs 62 don't like	52
big 44, 58 depressed 7, bigger 42, 44 detest bill of rights 51 different 19 bit 34 dilly 62 bite 34 dislike 6, 47 bitter 11 doesn't matter bloody pants 64 don't be mean bogey 60 don't care boobies 62 don't know 4 boobs 62 don't like	52
bigger 42, 44 detest bill of rights 51 different 19 bit 34 dilly 62 bite 34 dislike 6, 47 bitter 11 doesn't matter bloody pants 64 don't be mean bogey 60 don't care boobies 62 don't know 4 boobs 62 don't like	50
bill of rights 51 different 19 bit 34 dilly 62 bite 34 dislike 6, 47 bitter 11 doesn't matter bloody pants 64 don't be mean bogey 60 don't care boobies 62 don't know 4 boobs 62 don't like	, 9 6
bit 34 dilly 62 bite 34 dislike 6, 47 bitter 11 doesn't matter bloody pants 64 don't be mean bogey 60 don't care boobies 62 don't know 4 boobs 62 don't like	_
bite 34 dislike 6, 47 bitter 11 doesn't matter bloody pants 64 don't be mean bogey 60 don't care boobies 62 don't know 4 boobs 62 don't like	
bitter 11 doesn't matter bloody pants 64 don't be mean bogey 60 don't care boobies 62 don't know 4 boobs 62 don't like	•
bloody pants 64 don't be mean bogey 60 don't care boobies 62 don't know 4 boobs 62 don't like	, 50 4
bogey 60 don't care boobies 62 don't know 4 boobs 62 don't like	25
boobies 62 don't know 4 boobs 62 don't like	دے 4
boobs 62 don't like	, 13
	, <u>1</u> 3 47
bored 14 don't remember	49
boring 4, 14 don't tell	26
bottom 61 don't 15, 17, 18	
	, 41
brainy 49 drink	55
brave face 36 dumb	12
break 42 eat	34
breaking the rules 23 ejaculation	65
	, 11
buddy 39 envious	11
bully 9, 11, 12, 27, 52 erection	65
bum 61 evil	12

Index

Word/Phrase	Page(s)	Word/Phrase	Page(s)
excited	3	hit	31
exhausted	14	hold down	24
fanny	64	hold hands	37
fat	46	hold	24, 33, 37, 38
feel	53	hole	55, 64
feelings	53	horrible	9, 11, 12, 27
female	57	hostile	11
fib	27	hot	45, 59
fiddle	65	hug	33, 37, 38
fierce	6	hungry	55
finished	15	hurt feelings	7, 8, 9, 11
flirty	40	hurt 9, 10, 11, 30,	31, 32, 33, 34, 35
fluffy	45, 59	I am different	44
foo foo	62, 64	I did it	21
food	55	I didn't do it	21
force	24, 25, 52	I don't feel like do	oing anything 16
foreskin	63	I like being differe	
forget	49	ı	57
foul	23	I'll do it myself	17
frazzled	6	ill	13
freezing	45	imagine	49, 54
friends	22, 37 39	important	25, 38
frightened	13	I'm the only one	19
front bottom	64	in love	40
frustrated	6	in pain	10
fun	39	independent	17
funny	39	indifferent	4
furious	5	intelligent	49
furry	45	irritated	6
gentle	38	it	50
get bigger	42	itch	29
get lost	15, 16	it's not fair	17
get off	16	iealous	11
giggle	39	joyful	1, 2
girl	57	kićk	31, 32
give	54	kid	58
glasses	56	kill	52
go away	15, 16, 20	kind	3 8
good looking	46	kiss	37
good touch	41	knackered	14
good	23, 48	knickers	59
grab	31, 33	lady	57
grown up	58	large	44
grows bigger	42	larger	44
guilty	10	laugh at	39
hair	59	laugh	39
hairy	45	leave me alone	15, 16
handsome	46	leave out	22
happy	1, 2, 3, 39	left alone	20
hard on	65	left out	4, 19
hate	6	let me have a go	22
hear	49	let me see	22
help	54	lick	43
helpless	7, 8, 9	lie	43 27
hide feelings	7, 5, 9 36	like	47
mae reemigs	50	unc	47

Word/Phrase	Page(s)	Word/Phrase	Page(s)
listen	49	pinch	31, 32
little	58	places	55
lonely	4, 8, 18, 19	play with yourself	65
look after	24, 38	play	22
look at	29	poke	31, 32
look	49	pole	55
lost	18	poorly	13
love	37, 38, 40, 47	present	54
mad	5, 6	pretend	36
make me	21	pretty	46
make you	21	private parts	62
make	25	privates	63
man	57	promise	51
masturbate	65	protect	36
mate	39	proud	3, 38
me	17, 19, 57	pull face(s)	12, 28
mean	9, 11, 12, 27	pull hair	34
menstruation	64	pull	33, 41
miserable	7, 8	punch	31
murder	52	push	34, 41
must	25	put down	9, 11, 12, 27
my fault	21	quiet	26
mý go	22	ran away	20
mý turn	22	relax	40
násty	9, 11, 12, 27	relaxed	40
naughty	12, 23, 28, 48	representation	51
navel	59	restrain	24
never	15	right	47
nice	38, 55	rights	51
no	15, 18, 25, 47	rip	42
no more	15	rubbing	42
not allowed	15, 23, 25	rude noises	60
not fun	4, 14	rules	23
not funny	' 4	run away	20
not sure	13	run off ´	20
not	47	run	20
odd one out	19, 44		9, 10, 11, 16, 18
oh no	18	safe	36
older kids	58	said it's ok	25
older	58	satisfied	3
only one	19	scared	13, 14, 44
ouch	35	scald	34
overpower	52	scratch	29
	, 32, 33, 34, 35, 36	secret	26, <u>3</u> 6
pal	39	secure	36
panic	13, 14	see	29, 49
pants	59	self advocate	-), 4) 51
patronised	11	selfish	12
pee	60	semen	65
penis	62, 63	set fire to	34
period	64	sexv	40
physical abuse	27	shake	44
pick on	9, 27	shaking	44
pick	9, 27 50	shiver	44 45
picked on	9, 11, 12	shock	13
Pronou on	J, 11, 12	3110011	رــ

Index

Word/Phrase	Page(s)	Word/Phrase	Page(s)
shouldn't	23	threaten	27
shout at	27	thump	31
shove	34	tickle me (not lik	ed) 29
shower	56	tickle me	38
shut up	26	tickle	29, 38
shy	10, 11	tickling	29, 38
sick	13	tiny	44
silly	12	tiréd	14
sit on	24	tits	62
sit still	20	tongue	28
slap	30	touch	41
sleepy	14	treat	54
smack	30	trip	23
small	44	tube	-5 55
smart	49	tummy button	59 59
smelly armpits	59	uncomfortable	10
smelly	46	underarm hair	59
snap	42	underwear	59
snatch	42	unhappy	7, 8
snot	60	unsafe	10
snug up to		unsure	13
SO SO	37	unwell	_
sore	4 10	upset	13 7, 8, 9, 11, 16
speak	_	• •	
	49	vagina	62, 64
special	40 5.6	very happy	3
specs	56	vulnerable	10
spit	42, 43	walk away	20
spotty	46	want	22, 53
spunk	65	warm	45
squabble	27	wash	56
squeeze	30, 31	wee	60
squirt	42	whack	30, 31
ssh	36	wheelchair	56
stare	29, 49	who cares	4
stay	20	why	17
steal	41	wicked	12
stick out tongue	28	willy	62, 63
stiffy	65	wipe	56
sting	35	wish	53
stop	15, 17, 18, 25	wobble	44
stupid	12	woman	57
suck	43	worried	10, 13
sweat	59	worry	14
take	41	wouldn't stop	17
talk	49	wrong	23, 47
tastes good	55	you did it	21
tear	42	younger	58
tell off	25	your fault	21
tell	26	yukky touch	41
testicles	63	ýummy	55
that hurt	35	, ,	33
that	50		
thick	12		
think	49, 54		
thirsty	55		

The **National Society for the Prevention of Cruelty to Children** (NSPCC) is the UK's leading charity specialising in child protection and the prevention of cruelty to children.

The NSPCC's mission is to end cruelty to children. The NSPCC FULL STOP Campaign is dedicated to ending cruelty to children, in partnership with individuals, organisations and government.

© NSPCC/Triangle 2002 Published 2002 by the NSPCC 42 Curtain Road, London EC2A 3NH Tel: 020 7825 2500 Fax: 020 7825 2525

Email: infounit@nspcc.org.uk Website: www.nspcc.org.uk

Director and Chief Executive: Mary Marsh

Triangle is an independent organisation providing training and consultancy throughout the UK, and outreach support to children in Sussex. Everything we do relates to disabled children and young people.

Most of our work is around inclusion, children's rights, child protection and communication. Triangle is advised by a group of disabled children and young people.

Triangle, Unit E1, The Knoll Business Centre, Old Shoreham Road, Hove, East Sussex BN3 7GS

Tel: 01273 413141 Fax: 01273 418843 Email: info@triangle-services.co.uk
Website: www.triangle-services.co.uk

Website: www.howitis.org.uk

This image vocabulary was developed to help children to communicate about their feelings, their bodies, their rights and their basic needs. More than 100 children and young people contributed by drawing or commenting on images. On the front cover are drawings by a four-year-old of happy and sad emotions. The image below is by a five-year-old.

ISBN: 1-84228-018-X **Stores Code:** 0696

Price: £8.00