

Keeping Your Child Safe on the Internet

Sponsored By

Presented By


Securing Your Web World


Welcome

We are first-generation Internet parents

- Our children are the first generation to be born and raised with the Internet as part of their everyday lives.
- Our children know more about the Internet than we do!


Goals for Tonight

- To understand what our children are doing online
- To keep our children safe when they're online
- To teach our children to make smart choices when they're online
- To start a discussion about Internet safety that we continue with our families and others beyond tonight


How Children Get Online


- Mobile devices, including cell phones
- Laptops and personal computers
- Video game consoles


What Children Do Online

- Visit virtual worlds
- Play multiuser games
- Text or instant message one another
- Post profiles and interact with others on social networking sites
- View and post videos
- Download music, movies, and more
- Create and upload art
- Do research


Virtual Worlds

- Popular virtual worlds:
 - » Poptropica
 - » Club Penguin
 - » Whyville


- Visit and play yourself
- Use parental controls to restrict sites


Social Networking Sites

- Popular social networking sites:
 - » Facebook
 - » MySpace
 - » Twitter
 - » Formspring
- Users create "profiles."
- Communicate with friends.
- Find people with similar interests.


Texting and Instant Messaging

 These allow children to "talk" with friends at any time on the computer or a cell phone.

 Texting and instant messaging has replaced email as a preferred method of communication.


Video-Sharing Sites

Popular video-sharing sites:

- » YouTube
- » Vimeo


Post and read comments about the video content.


Online Games

- Consoles like Xbox Live are increasingly connected to the Internet, allowing kids to play against friends and strangers.
- Many allow players to talk in real time using headsets and microphones.
- Kids may be exposed to "trash talk"or worse.


Online Concerns

- Cyberbullying
- Disturbing content
- Viruses and spyware
- Sexual predators


Cyberbullying

- Posting or forwarding a private text or embarrassing image to others
- Tricking someone into revealing embarrassing information and forwarding it to others
- Spreading malicious rumors
- Stealing passwords


Protecting Against Cyberbullying

- Never respond to unkind remarks.
- Don't participate in cyberbullying.
- Block the cyberbully.
- Tell a trusted adult.
- Save the posts.
- Notify law enforcement, if appropriate.
- Notify your child's school, if appropriate.


Inappropriate Content


- There are "bad" parts of the Internet, just as there are "bad" parts of town.
- Shield your child with:
 - » parental control software
 - » child-friendly search engines
 - » bookmarks to favorite sites
- Teach your child what to do if he accidentally views disturbing content.


Malicious Files

Your computer may become infected with viruses and spyware through:

- » downloads
- » emails
- » peer-to-peer networking
- » infected websites


Sexual Predators

- Masquerade as other children or kindly adults
- Trick children into revealing personal information
- Lure children and teenagers into meeting them in person


Keep Personal Information Private

- Never reveal:
 - » Name
 - » Address
 - » Phone number
 - » School name
- Don't post or send photographs of yourself.
- Choose a nondescript screen name.


Learn How To Use Privacy Settings

- Become familiar with the websites your child visits.
- Read privacy policies.
- Settings should be "private."


If a Stranger Contacts Your Child

- Make sure your child knows:
 - » Don't respond
 - » Contact an adult right away
 - » Block the offender
- Notify your internet service provider, if warranted.
- Notify CyberTipline www.cybertipline.com


Basic Ways To Keep Your Child Safe

- Sign an "Internet Safety Contract."
- Keep the computer in a public area of your home.
- Set a time limit for computer use.
- Become familiar with the sites your child visits.
- Know your child's online "friends."
- Know your child's passwords.
- Keep your security software up to date.


Basic Internet Rules for Children

- Never give out identifying information.
- Never write or post anything you wouldn't be comfortable with the whole world seeing.
- Treat others online as you would treat them in person.
- Never share your password.
- Never open an email or click on a link from someone you don't know.
- Never download or click on anything without checking with me or another trusted adult first.


Resources


- ConnectSafely

 www.connectsafely.org

 Tips, advice, and the latest news on online safety.
- AllSafeSites
 http://www.allsafesites.com/
 A child-safe Internet search engine.
- Common Sense Media
 www.commonsensemedia.org

 Reviews and rates websites and other media for children according to age-appropriateness.
 - Trend Micro

 www.trendmicro.com/go/safety

 Lots of information on Internet
 safety for families from Trend Micro,
 the sponsor of this Internet Safety
 Night presentation.