

Ages 5-9

Children this age are trying to understand their bodies, their abilities, and what life is about.

Curiosity about sex is natural and is engaged in with liveliness and good humor:

These may be considered normal sexual behaviors:

- 1. Draws human figures of both sexes
- 2. Looks at nude pictures or nude bodies
- 3. Talks about sex with friends
- 4. Touches own genitals when tense, excited, afraid, or going to sleep
- 5. Plays games related to sex and sexuality with same age children, spontaneously
- 6. Kisses familiar adults and children. Allows familiar adults and children to kiss them
- 7. May simulate roles of mommy and daddy "playing house"

If these sexual behaviors continue after telling the child to stop, they many be cause for concern:

- 1. Draws genitals on human figures
- 2. Touches/stares at genitals of adults or children
- 3. Knows more about sex than others of the same age
- 4. Continues to touch genitals in public after being told "no"
- 5. Wants to play games related to sex and sexuality with much younger children
- 6. French kissing
- 7. Imitates sexual activity with dolls or toys

You may wish to consult a professional if you observe these behaviors:

- 1. Genitals stand out as most prominent feature in drawings
- 2. Sneakily or forcibly touches others' genitals or wants to masturbate to nude pictures
- 3. Asks others to engage in sexual acts with them
- 4. Touches genitals to the exclusion of other normal activities
- 5. Uses force or coercion to engage other children in sexual activity which may range from "humping" to sexual intercourse
- 6. Puts mouth on others' genitals
- 7. Focuses on sexual play to the exclusion of other activities