

For children with learning disabilities

LEARN THE UNDERWEAR RULE

TALK PANTS AND YOU'VE GOT IT COVERED!

This booklet will give you some information about the Underwear Rule.

The Underwear Rule will help to keep you safe.

This version was adapted from our original children's guide, with help from Mencap.
© 2013 NSPCC - all rights reserved. J20141025.
Registered charity numbers 216401 and SC037717.

How to remember the Underwear Rule

There is an easy way to remember the Underwear Rule.

Remember the word PANTS.

The first letter from each of the rules makes up the word PANTS.

Privates are private

Always remember your body belongs to you

No means no

Talk about secrets that upset you

Speak up, someone can help

The next few pages will tell you more about the Underwear Rule.

P is for
Privates are private

Parts of your body covered by underwear are private. No one should ask to see, or touch them.

Sometimes doctors, nurses or family members might have to. But they should always explain why, and ask if it's OK first.

A is for
**Always remember your
body belongs to you**

It's your body, no one else's. No one should make you do things that make you feel unhappy or uncomfortable.

If anyone tries to touch you in a place that makes you feel uncomfortable, tell an adult you trust.

If you don't want to talk to someone you know you can call ChildLine on 0800 1111.

N is for
No means no

You are allowed to say no, even to a family member or someone you love.

Remember, you are in control of your body and your feelings are important.

T is for
Talk about secrets that upset you

Secrets shouldn't make you feel upset or worried.

If they do, tell an adult you trust.

You will never get into trouble for sharing a secret that upsets you.

S is for
**Speak up,
someone can help**

Talk about stuff that makes you worried or upset.

An adult you trust will listen, and be able to help.

If you don't want to talk to someone you know you can call ChildLine on 0800 1111.