It is important to remember that the internet is a fantastic resource and creates a plethora of opportunities for both adults and young people.

The internet reflects behaviour in the real world; however users tend to feel less inhibited when online.

> Young people often UNKNOWINGLY SHARE PERSONAL INFORMATION ONLINE

IT IS EASY TO LIE ONLINE, so you don't always know who you're talking to

Young people tend to forget online actions have offline & often LONG **TERM CONSEQUENCES**

WHAT CAN YOU DO TO **PROTECT** YOUR CHILD?

BY THE TECHNOLOGY D KEEP TALKING TO YOUR CHILD ABOUT THEIR ONLINE LIFE.

> PRIVACY IS A KEY ISSUE ONLINE SO REMIND YOUR CHILD TO KEEP THEIR PERSONAL INFORMATION PRIVATE.

ASSWORDS (NOT ASY TO GUESS, A COMBINATION OF NUMBERS, CAPITAL LETTERS AND SYMBOLS) FOR THEIR

For lots of information and advice please visit www.thinkuknow.co.uk/parents

STEPS TO PROTECTION:

Tick the boxes that apply

I have installed a **web safe browser** on our computer

I have asked my child to show me the sites they use

I have talked to my child's mobile phone provider about filtering software

I have asked my child to set their profile settings to private and add the ClickCEOP app to their facebook profile: www.facebook.com/clickceop

My child has agreed to tell me if they are worried about something online

The project is co-funded by the European Union. through the Safer Internet Plus programme http://ec.europa.eu/saferinternet

Internet Safety CLICK CEOP

> and Facebook. Windows live Messenger, Google Chrome in places like Microsoft's Internet Explorer 8,

> > ClickCEOP button Check out the

where to go for help

to protect yourself and for lots of information and advice about how **www.thinkuknow.co.uk**

TISIV

FOLD

or uncomfortable, there are people you can tell that Can help. that makes you teel weird If something is happening online

visit: www.cybermentors.org.uk For HELP AND ADVICE AROUND CYBERBULLYING

TELL AN ADULT YOU TRUST and they will be able to help make it stop.

if they get a reaction from you it may encourage them.

SAVE any abusive texts, emails or other evidence.

IF YOU ARE BEING CYBERBULLIED:

your duty to report it. is being cyberbullied, it is t you are aware that someone you do not have to put up with it. OINEYS. This is not right and technology to bully əsn əidoəd əwos

CYBERBULLYING

www.facebook.com/clickceop Add the FACEBOOK 'CLICKCEOP' APP -

CLUES' to finding you, before your write stuff on THINK ABOUT WHETHER YOU'RE GIVING SOMEONE

Only upload photos you'd be happy to show a stranger, you never KNOW by your mum or a future employer; YOU NEVER KNOW

beobje Non sccebt sa triends csu niew Nont brotile:

won think ... more public than intormation may be information on your personal about you to bully you. Would the riud you or learn stuff imagine it someone wanted to

YDAVIAG

FOLD

WHERE YOU'RE GOING ON SATURDAY

SCHOOL NAME **PHOTOS OF YOU**

MOBILE NUMBER

HOME ADDRESS

FULL NAME

WHAT'S ON YOUR PROFILE?

give away about you? information does your profile is really cool, but how much Facebook or MySpace Chatting to friends on sites like

FOLD

FOLD