

St Martins School Safeguarding Curriculum Map 2022/23

This is a dynamic curriculum approach which allows for focus sessions to be delivered following analysis of concerns from MyConcern reports.

	Online Safety	Bullying	Sex and Relationship Education	Mental Health	Discrimination	Being safe from dangers (including abuse, grooming, FGM)	Child on Child Abuse	Drugs, alcohol and tobacco	Extremism and Radicalisation
<p>Key Stage 3</p> <p>Computing Online Safety Awareness</p> <p>Focus on child on child abuse, cyber bullying, reporting concerns, relationships, dangers online, security, awareness of extremism and radicalisation, *sending nudes, *pornography.</p> <p>PSHE – Online Relationship Anti-bullying week 14/11/22</p> <p>07/02/23 Safer internet</p>	<p>PSHE – Bullying and Diversity Relationships</p> <p>Child on child abuse, cyber bullying, recognising different types of bullying, what to do if you are being bullied, Anti Bullying student council, Student voice, healthy relationships, LGBTQ+, discrimination</p>	<p>PSHE – Relationships and Healthy Lifestyles Topic</p> <p>Healthy lifestyle, consent/contraception, law, managing relationships, sexual behaviours, risk e.g sending nudes. Online safety, keeping yourself safe in a relationship, LGBTQ+, child on child abuse, extremism and</p>	<p>PSHE – Healthy Lifestyles Emotions, Identities and Responsibilities</p> <p>Awareness of mental health.</p> <p>Support available in school, online and other professionals</p> <p>Self-regulation</p> <p>World mental health day 10/10/22</p> <p>Mental health awareness week w/c 09/05/22</p>	<p>PSHE - Prejudice, discrimination LGBTQ+, Bullying, Online safety, Law, Homophobia, Citizenship rights and responsibilities, Racism.</p> <p>LGBT Pride month (June)</p>	<p>PSHE – Healthy Lifestyles</p> <p>Peer Pressure, Online safety, The law in relation to sex and sexuality, Sending nudes, prevent and radicalisation, Consent, exploitation</p> <p>Road safety week 23/05/23</p> <p>Healthy eating week (Food Tech) 12/06/23</p>	<p>PSHE – Bullying, Online safety, discrimination, healthy relationships, mental health.</p> <p>Understanding relationships, rights.</p> <p>Recognising who to speak to. Reporting a concern.</p> <p>Autism awareness month/ day w/c 03/04/22</p> <p>Down's Syndrome Awareness day (21st March)</p> <p>Tourettes Syndrome</p>	<p>PSHE – Drugs Topic Healthy Lifestyles</p> <p>Raising awareness, effects and consequences</p> <p>Healthy eating week (Food Tech) 12/06/23</p>	<p>PSHE – Diversity- Race and Culture Identity Relationships</p> <p>Online Safety awareness of dangers</p> <p>How to report a concern</p> <p>07/02/23 Safer internet awareness day – Theme – want to talk about it</p>	

	awareness day – Theme – want totalk about it	Anti-bullying week 14/11/22 LGBT Pride month (June)	radicalisatio n				awareness day (7th June)		
Key Stage 4	Computing Online Safety Awareness Focus on child on child abuse, cyber bullying, reporting concerns, relationships, dangers online, security, awareness of extremism and radicalisation, sending nudes, pornography.	PSHE- Understandin g Relationships PSHE – Drugs (Peer pressure) Aim Award Child on child abuse, cyber bullying, recognising different types of bullying, what to do if you are being bullied,	PSHE – *Relationshi ps The law in relation to sex and sexuality Aim Award Healthy lifestyle, consent/co ntraception, law, managing relationships , sexual behaviours, risk e.g	PSHE / PE / Community Healthy Lifestyles Awareness of mental health. Support available in school, online and other professionals Self-regulation World mental health day	Citizenship Rights and Responsibilities WJEC PSHE - Prejudice, discrimination LGBTQ+, Bullying, Online safety, Law, Homophobia, Citizenship rights and responsibilities, Racism.	PSHE- The law in relation to sex and sexuality (consent, CSE, different types of relationships) Aim Award Peer Pressure, Online safety, The law in relation to sex and sexuality, Sending nudes, prevent and radicalisation	PSHE- Understanding Relationships Citizenship Rights and Responsibilities WJEC Bullying, Online safety, discrimination, healthy relationships, mental health. Understanding relationships, rights.	PSHE – Healthy Lifestyles Drugs Aim Award Substance Misuse Raising awareness, effects and consequenc es Healthy eating week (Food Tech) 12/06/23	Citizenship Rights and Responsibilities WJEC Online Safety awareness of dangers How to report a concern 07/02/23 Safer internet awareness day – Theme – want totalk about it

	<p>Anti-bullying week 14/11/22</p> <p>07/02/23 Safer internet awareness day – Theme – want to talk about it</p>	<p>Anti Bullying student council, Student voice, healthy relationships, LGBTQ+, discrimination</p> <p>Anti-bullying week 14/11/22</p> <p>LGBT Pride month</p>	<p>sending nudes. Online safety, keeping yourself safe in a relationship, LGBTQ+, child on child abuse, extremism and radicalisation</p> <p>07/02/23 Safer internet awareness day – Theme – want to talk about it</p>	<p>Mental health awareness week w/c 09/05/22</p>	<p>LGBT Pride month (June)</p>	<p>, Consent, exploitation</p> <p>Road safety week 23/05/23</p> <p>Healthy eating week (Food Tech) 12/06/23</p>	<p>Recognising who to speak to. Reporting a concern.</p> <p>Autism awareness month/ day w/c 03/04/22</p> <p>Down's Syndrome Awareness day (21st March)</p> <p>Tourettes Syndrome awareness day (7th June)</p>		
<p>Key Stage 5</p>	<p>SHAPE Curriculum Staying Safe – Internet Safety Princes Trust</p> <p>Focus on child on child abuse, cyber bullying, reporting concerns, relationships, dangers online, security, awareness of extremism and radicalisation,</p>	<p>SHAPE Curriculum Relationships Princes Trust</p> <p>Child on child abuse, cyber bullying, recognising different types of bullying, what to do if you are being bullied, Anti Bullying student</p>	<p>SHAPE Curriculum Relationships Sexual Health /Sex Ed Princes Trust</p> <p>Healthy lifestyle, consent/contraception, law, managing relationships, sexual behaviours,</p>	<p>SHAPE Curriculum Personal Wellbeing Positive Contributions Puberty / managing risks to health Princes Trust</p> <p>Awareness of mental health.</p> <p>Support available in school, online</p>	<p>SHAPE Curriculum Relationships Princes Trust</p> <p>PSHE - Prejudice, discrimination LGBTQ+, Bullying, Online safety, Law, Homophobia, Citizenship rights and responsibilities, Racism.</p> <p>LGBT Pride month (June)</p>	<p>SHAPE Curriculum Personal Safety Managing Risks Princes Trust</p> <p>Peer Pressure, Online safety, The law in relation to sex and sexuality, Sending nudes, prevent and radicalisation</p>	<p>SHAPE Curriculum Relationships Anger Awareness Princes Trust</p> <p>PSHE – Bullying, Online safety, discrimination, healthy relationships, mental health.</p> <p>Understanding relationships, rights.</p>	<p>SHAPE Curriculum Medication and drugs Princes Trust</p> <p>Raising awareness, effects and consequences</p> <p>Healthy eating week (Food Tech) 12/06/23</p>	<p>SHAPE Curriculum Relationships Princes Trust</p> <p>Online Safety awareness of dangers</p> <p>How to report a concern</p> <p>07/02/23 Safer internet awareness day – Theme – want to talk about it</p>

	<p>sending nudes, pornography.</p> <p>Anti-bullying week 14/11/22</p> <p>07/02/23 Safer internet awareness day – Theme – want to talk about it</p>	<p>council, Student voice, healthy relationships, LGBTQ+, discrimination</p> <p>LGBT Pride month (June)</p>	<p>risk e.g sending nudes. Online safety, keeping yourself safe in a relationship, LGBTQ+, child on child abuse, extremism and radicalisation</p>	<p>and other professionals</p> <p>Self-regulation</p> <p>World mental health day</p> <p>Mental health awareness week w/c 09/05/22</p>		<p>, Consent, exploitation</p> <p>Healthy eating week (Food Tech) 12/06/23</p> <p>Road safety week 23/05/23</p>	<p>Recognising who to speak to. Reporting a concern.</p> <p>Autism awareness month/ day w/c 03/04/22</p> <p>Down's Syndrome Awareness day (21st March)</p> <p>Tourettes Syndrome awareness day (7th June)</p>		
Other curriculum areas	<p>Feb - Safer Internet Day Assembly</p> <p>Pastoral Activities</p> <p>Family support</p>	<p>Nov – Anti-Bullying Week Assembly</p> <p>SHAPE Assemblies</p> <p>Pastoral Activities</p>	<p>SHAPE Assemblies</p> <p>Pastoral activities</p> <p>Wellbeing sessions</p> <p>Family support</p>	<p>May – Mental Health Awareness Week</p> <p>SHAPE Assemblies</p> <p>Wellbeing sessions</p> <p>Pastoral activities</p> <p>Family support</p>	<p>October – Black History Month</p> <p>January - Holocaust Memorial Day</p>	<p>SHAPE Assemblies</p> <p>Pastoral activities</p> <p>Chelsea's Story Production</p> <p>Wellbeing sessions</p> <p>Family support</p>	<p>SHAPE assemblies</p> <p>Pastoral support</p> <p>Positive Behaviour Policy</p> <p>Break and lunchtime arrangements and supervision</p>	<p>SHAPE assemblies</p> <p>External visitors</p> <p>Pastoral support</p>	<p>Pastoral support</p>

<p>Wider community link/external agency working/in school support</p>	<p>Parent/Carer sessions</p> <p>Safe and sound parent carer sessions and student focus awareness sessions.</p> <p>Prevent student focus groups by education prevent lead for DCC.</p> <p>Family support team</p> <p>Wellbeing team</p> <p>Staff training</p>	<p>Family support team</p> <p>Wellbeing Team</p> <p>Anti-bullying student council (ABC)</p> <p>Anti-bullying policy</p> <p>LGBTQ+ support group</p> <p>Staff Training</p>	<p>Family support team</p> <p>Wellbeing team</p> <p>Parent/Carer workshops</p> <p>Social story</p> <p>Safe and sound awareness focus groups with focus on healthy relationships and consent.</p> <p>Staff Training</p>	<p>Family support team</p> <p>Wellbeing team</p> <p>Parent/Carer workshops</p> <p>Changing Lives, CAMHS</p> <p>Mental Health Lead in school</p> <p>Staff Training</p>	<p>Family Support Team</p> <p>Wellbeing team</p> <p>Anti-bullying student council</p> <p>LGBTQ+ support group</p> <p>Staff training</p>	<p>Family Support Team</p> <p>Wellbeing team</p> <p>Project ZAO – knife crime community police links.</p> <p>Safe and Sound Parent/carer sessions and students focus groups. Referrals made for students at increased risk of child exploitation.</p> <p>Prevent/Radicalisation links with education lead for prevent from DCC. Specific workshops and staff training delivered.</p>	<p>Family support team</p> <p>Wellbeing Team</p> <p>Parent/Carer sessions</p> <p>Anti-bullying student council (ABC)</p> <p>Anti-bullying policy</p> <p>LGBTQ+ support group</p> <p>Staff Training</p> <p>Safe and sound awareness focus groups with focus on healthy relationships and consent.</p>	<p>Family Support Team</p> <p>Wellbeing team</p> <p>Staff training</p> <p>Referrals made to Breakout if in need of additional support.</p>	<p>Parent/Carer sessions</p> <p>Safe and sound parent carer sessions and student focus awareness sessions on internet safety.</p> <p>Prevent student focus groups by education prevent lead for DCC.</p> <p>Family support team</p> <p>Wellbeing team</p> <p>Staff training</p>
--	--	---	--	---	---	--	--	--	---

						Anti-bullying student council			
						LGBTQ+ support group			
						Staff training			

- **Delivered where appropriate

