

kids**helpline** @School

kidshelpline.com.au/school | 07 3867 1284 | school@kidshelpline.com.au

**FREE
PROGRAM**

For all primary schools Australia-wide

Kids Helpline @ School is a free program that connects a counsellor with your classroom via video link or phone.

Our sessions cover a wide range of topics such as managing emotions, resilience, friendship, cybersafety and more!

It's educational, fun and a free service for all primary schools Australia-wide!

97%

of teachers reported sessions were likely to have improved students' understanding of the topic discussed

"The sessions were excellent, all of the presenters tailored the material to the different age groups that we had timetabled. We loved the parts of the session that were interactive and the way that the presenters would give the kids breaks from just sitting and watching by walking around the room doing mini activities. Many students recited the Kids Helpline phone number to me spontaneously throughout the week following our sessions which I think is an excellent indicator of their engagement with the sessions and their ability to educate children in help seeking options." — Primary School Teacher

In 2017,
Kids Helpline @ School had:

24,221
primary school
participants

810
sessions

220
schools

**Optus Digital
Thumbprint**

with **kids**helpline****
Anytime Any Reason

Wellbeing

Supported by

Health & Care

KIDS HELPLINE @ SCHOOL FAQs

How are sessions run?

1. Book your session/s
2. Preparation meeting – content tailoring and test the technology
3. Session – facilitated by a Kids Helpline counsellor, as per the session plan and content discussed in the preparation meeting
4. Post session – feedback welcome and promo materials sent to school

What are the benefits for teachers/schools?

- Access to externally run sessions designed to empower young people by recognising and developing their strengths/skills
- Building a safe relationship with counsellors to support student help-seeking
- Promote accessibility to Kids Helpline which is available to support students at any time (24/7) for any reason (via telephone/online services)
- Sessions can be tailored/personalised to better suit your school/class/students
- Topics are aligned with the Australian Curriculum and relevant to the current school environment
- Access to free, professional and educational/informational resources

What are the benefits for students?

- Improving mental health literacy and emotional intelligence
- Promoting positive health and wellbeing
- Assisting students to develop greater resilience and self-efficacy
- Normalising and encouraging help-seeking behaviours
- Enhancing students' communication skills within interpersonal relationships
- Encouraging positive digital citizenship

How much does it cost?

All sessions are FREE and you can book as many sessions as you like.

What is the recommended session size?

Sessions are designed to accommodate up to 35 students.

How long is a session?

Session duration is between 30 to 60 minutes, depending on the topic, student age group and class timetable.

What technology is used to run sessions?

We will assist you to select, setup, learn and troubleshoot the technology available to your school prior to your session/s.

- Skype for Business
- Google Hangouts
- FaceTime
- Jabber/Movi Video Conferencing Software (available for SA Department of Education Schools)
- Cisco (Tandberg)/Polycom Video Conferencing Equipment
- eLearn (available for QLD Department of Education schools)
- Connected Classrooms (via Dart Connections available for NSW Public Schools)
- Centra (available for WA Department of Education schools)
- Zoom Video Conferencing

KIDS HELPLINE @ SCHOOL

Digital Topic Synopsis

Sessions are designed for class-size groups and are all evidence-based, contain fun, interactive components and may also include scenarios or videos to engage students in problem solving.
All of our sessions are aligned with the Australian curriculum and can be tailored to suit your class.

Optus Digital Thumbprint

with **kidshelpline**
Anytime | Any Reason

Balancing Life and Technology

Understand the impacts of technology overuse
on your body and mind

Learning intentions for students:

- Understand the impacts of technology overuse on your body and mind
- Understand technology addiction
- Know the warning signs of technology overuse
- Learn strategies to have a technology break

Recommended for all primary school year levels

Cyberbullying

Be an online upstander and help make
cyberspace a better place

Learning intentions for students:

- Understand what cyberbullying is (and isn't)
- Know what to do if you are being cyberbullied
- Learn to report cyberbullying and access help
- Know what to do if you are a cyberbullying bystander
- Understand why kids sometimes cyberbully

Recommended for Grades 3 - 6

Digital Media Literacy

Critical thinking about online media messages

Learning intentions for students:

- Understand what the media is
- Explore intentions behind media messages
- Discuss the positives and negatives of the media
- Understand how to think critically about media messages

Recommended for Grades 4 - 6

Digital Identity

Digital footprint and living up to your values online

Learning intentions for students:

- Explore your online identity
- Cultivate a positive digital footprint
- Critically explore how other people present themselves online
- Understand your online values
- Be a positive role model

Recommended for Grades 4 - 6

KIDS HELPLINE @ SCHOOL

Digital Topic Synopsis continued

Optus Digital Thumbprint

with **kidshelpline**
Anytime | Any Reason

Introduction to Kids Helpline

Help-seeking and accessing supports

Learning intentions for students:

- Meet a Kids Helpline counsellor
- Understand how to contact Kids Helpline for support
- Understand the role of Kids Helpline and counsellors
- Overcome barriers to help-seeking
- Normalise help-seeking

Recommended for all primary school year levels

Positive Use of Technology

Appropriate internet use: online respect,
responsibility and reputation

Learning intentions for students:

- Understand appropriate/sensible internet usage
- Learn the importance of making good choices online
- Strategies to be respectful and responsible online
- Understand your online reputation/digital footprint

**This session is ideal for classes who are being given
laptops/iPads or are new to using technology at school.**

Recommended for all primary school year levels

Respectful Relationships Online

Respecting others and managing online
boundaries

Learning intentions for students:

- Learn how to make good social decisions
- Understand how to create and maintain respectful friendships/relationships
- Manage online boundaries
- Improve assertive communication skills
- Be a positive role model

Recommended for Grades 4 - 6

Staying Safe Online

Digital literacy: protect your safety,
privacy and security

Learning intentions for students:

- Understand online dangers and strategies to stay safe online
- Learn how to protect your online privacy by securing your games, apps, social media sites and passwords
- Know what to do when things go wrong
- Know who else can help

Recommended for all primary school year levels

KIDS HELPLINE @ SCHOOL

Wellbeing Topic Synopsis

Sessions are designed for class-size groups and are all evidence-based, contain fun, interactive components and may also include scenarios or videos to engage students in problem solving.

All of our sessions are aligned with the Australian curriculum and can be tailored to suit your class.

Wellbeing

Supported by

Health & Care

Being a School Leader

Role modelling leadership skills

Learning intentions for students:

- Understand the qualities of a good leader
- Know the difference between a good leader vs. being popular
- Know how to be a good role model to others
- Learn the importance of being a good follower and supporting your leader

Recommended for Grades 5 - 6

Bullying

Bullying prevention and upstander promotion

Learning intentions for students:

- Understand what bullying is (and isn't)
- Understand different types of bullying
- Explore why children may bully others
- Know how to respond to bullying
- Know how to be an upstander
- Know where and how to access support

Recommended for all primary school year levels

Developing Resilience

Bounce back and be emotionally strong

Learning intentions for students:

- Understand resilience and why it's valuable
- Practice resilience strategies - positive, perspective, problem solve and persevere
- Recognise personal qualities and achievements

Recommended for all primary school year levels

Friendship

Healthy friendships and conflict resolution skills

Learning intentions for students:

- Learn how to make friends
- Know how to be a good friend
- Understand the difference between healthy/unhealthy friendships
- Practice conflict resolution strategies

Recommended for all primary school year levels

KIDS HELPLINE @ SCHOOL

Wellbeing Topic Synopsis continued

Wellbeing

Supported by

Health & Care

Managing Emotions

Mental health literacy and emotional self-regulation

Learning intentions for students:

- Learn emotional self-regulation skills
- Learn “brain-basics” (psycho-education)
- Improve mental health literacy and wellbeing
- Know how to manage challenging emotions including sadness, anxiety and anger

Recommended for all primary school year levels

Safety

Protective behaviours and help seeking

Learning intentions for students:

- Understand your body’s “warning signs”
- Understand basic stranger safety
- Learn about safe and respectful touching
- Know when, where and how to get help

Recommended for all primary school year levels

Peer Pressure

Assertive peer refusal skills and living up to values

Learning intentions for students:

- Understand peer pressure
- Learn peer pressure management strategies
- Develop and practice peer refusal skills
- Develop and practice assertive language

Recommended for Grades 3 - 6

Transition to High School

Coping with change and strengthening essential skills

Learning intentions for students:

- Share and normalise common worries/concerns
- Know how to prepare for high school
- Review and rehearse strategies for making friends
- Know what to expect on your first day

Recommended for Grade 6