For the Home – Safe Environment Program, Grade 8

Theme: Our Dignity as Children of God

[Place on Parish/School Letterhead]
[Date]

Re:
Safe Environment Program, Grade 8

Theme: Our Dignity as Children of God

Dear Parents,

The safety of your children is always uppermost in your mind. We have taken many additional steps in recent years to do our part in ensuring that your children will be in a safe place when they are participating in a program in _______[Parish/School]_____. All of our staff and volunteers have received the required background checks and training. We are implementing a program to help your children recognize the steps they can take to keep themselves safe. Lesson plans have been prepared for different age groups among the students.

This year’s Lesson is Our Dignity as Children of God. Students will understand their dignity as children of God; will understand virtue and vice; will know practical steps for protecting themselves from sexual abuse; and will know how to react to abuse and to the possible threat of abuse.

We are also enclosing information sheets for you that may help you with matters that can affect your own children: “Know the Rules” and “Q and A” are documents from the National Center for Missing and Exploited Children. As children grow, it is helpful to review the information provided there and apply it to the new set of circumstances that children face in these early teenage years.

You are encouraged to spend some time reviewing this information yourself, and then sitting down with your children. Each of the “rules” noted contains some application to common sense safety tips that you may share with your children. Other parts of the “rules” apply to some of the decisions that you make as parents for the safety of your children. A question and answer segment provides some suggestions on how you can best address these concerns with them. Naturally, household policies may change in the year before high school to reflect a growing maturity and sense of responsibility on the part of your son or daughter. Our goal is to equip both you and your children with the knowledge that can help to keep them safe.

The basic point is that parents need to be involved with their children. The more you know about the daily events of your children’s lives, the better you are able to spot any danger signs that may surface. The more regular your communication with your children, the more free they are to come to you with their concerns.

May our Lord bless you and your family.

Sincerely yours in Christ,

[Pastor/Principal/DRE]

