Internet Safety

Back to School Night September 22, 2010


Internet Services

- Web browsing
- Email
 - Chat/Messaging
 - Newsgroups
- Social networkingShopping

Information
- Text
- Pictures
- Movies
- Music
And more!

Potential Dangers and Risks

- Privacy
 - Personal info
- Security
 - Viruses
 - Hackers
- Cyber bullying
- Online grooming
- Inappropriate content
- Online scams
- Identity theft

Potential Dangers and Risks (continued)

- Cyber Bullying
 - Flaming
 - Harassment
 - Denigration
 - Trickery
 - Cyber stalking
 - Impersonation
 - Outing
 - Exclusion


Where is the Internet?

- Home
- School
- Friends' homes
- Library
- Mobile Internet enabled device
 - Cell phone
 - iPod Touch
 - iPad


Access is everywhere – therefore we need to prepare children for

Internet Safety

What can parents do?

What are kids doing?

- Preschool websites
- Explore computer
- Learn computer parts
- Age 5
 - Learning websites
 - > Email correspondence

- Select the sites your child can visit
 - > Research
 - > Bookmarks
- Email correspondence limited and done together
- Use filters to limit access

What can parents do?

What are kids doing?

- Exploring Internet
- Chatting and corresponding online
- Using logins and passwords
 - School related
 - > Personal ?
- Skills and independence increases
- Make Internet exploration a family activity to allow close supervision
 Discuss and enables internet ending
- Discuss and emphasize safe online behavior
- Investigate chat rooms or clubs of interest to kids
- Filters
 - Children's search engines

What are kids doing?

What can parents do?

- Independent and self-assured
- Homework and projects
- Online and email contacts expand
- Can be extremely "Net Savvy"
 - Hacking systems
 - Manage hardware and software

- Harder to supervise, but stay involved
 Reinforce safety rules and privacy guidelines
 - Understand laws relating to copyright, privacy, software piracy, hacking and obscenity

What To Do:

1. Keep the computer in a public area

3.

4.

5.

2. Establish and enforce rules and guidelines for computer/Internet use (contract or pledge)

Discuss using passwords and personal info

Consider filters for content management

Consider monitoring software to keep track of online activity

6. Talk about Internet experiences – good and bad!


Online Resources

Safety Tips for Parents

- www.safekids.com
- www.netsmartz.org
- www.netday.org/cyber_ security_kit.htm
- www.sdcybersafe.com
- www.fbi.gov/publications/pguide/pguide.htm
- Find more at: http://www.state.nj.us/ education/techno/htcr ime/info.htm

Search Engines for Kids

- Kids Click
- Yahoo Kids
- Cyber Sleuth
- NetTrekker
 - Available to all Fairfield students
- Google safe search

By working together at home and at school we can help keep our children safe on the Internet!

