

Internet safety

By Govind, Penny, Ella, Chloe and George.

- ▶ CREATE,CONNECT AND SHARE RESPECT: A BETTER INTERNET STARTS WITH YOU!

Put your hand up if you have seen
any of these APPS or used them
before:

Instagram

EFFECTS OF INTERNET BULLYING ☹️

- ▶ For many of these apps you have to be over 13 and it is a rule many don't obey. You can get bullied on all of these. Bullying is not OK! It can affect people in many different ways and can cause grief for the person getting bullied and their families.

SMART

- ▶ SMART is an acronym which helps you to remember how to stay safe on the internet.
- ▶ If you follow these rules you will enjoy your time online whilst being safe. A good website to look at Internet Safety would be [saferinternet.org.uk](https://www.saferinternet.org.uk)
<https://www.saferinternet.org.uk/safer-internet-day/2018>

SMART – S

- ▶ S – stands for safe
- ▶ It is important to stay safe online and don't give personal information such as:
- ▶ Full name
- ▶ Address
- ▶ Phone number
- ▶ Passwords
- ▶ Email
- ▶ School

SMART – M

- ▶ M–Meeting
- ▶ Meeting people online can be very dangerous because you never know who is behind the screen, not everyone is who they say they are.
- ▶ Never trust anyone unless you have met them in real life. If someone that you do not know in real life tells you to meet them always say no.

**Choose online friends
carefully and don't
agree to meet up with
them in person!**

SMART-A

▶ A-ACCEPTING

- ▶ If you receive a message from a person that hasn't text/E-mailed you before check and be careful because it may contain a virus!
- ▶ Virus' have many different forms they can appear as E-mails, texts, links and pop ups.
- ▶ If a pop-up comes up, always ignore it.

SMART-R

- ▶ R-Reliable
- ▶ Remember that information that you find on the internet may not always be true.
- ▶ Websites such as Wikipedia can be edited by the reader. Try to use reliable websites, which can be identified by the *padlock* symbol on the search bar.

SMART-T

- ▶ T-Tell
- ▶ If something inappropriate comes up on the internet remember to tell an adult. You must also, tell an adult if something like a virus hits your computer or you get hacked.

QUIZ TIME!

- ▶ Q1. What should you do if someone asks you for your password?
 - ▶ Q2. What should you do if someone asks to meet up and you have never met them before?
 - ▶ Q3. If you get a pop-up whilst playing a game what should you do?
 - ▶ Q4. What is the symbol that shows a website is safe?
 - ▶ Q5. What would you do if someone sent you an inappropriate image/video/message?
-

QUIZ TIME, ANSWERS!

- ▶ Q1. Ignore and block the person who sent the message.

QUIZ TIME!

- ▶ Q1. What should you do if someone asks you for your password?
 - ▶ Q2. What should you do if someone asks to meet up and you have never met them before?
 - ▶ Q3. If you get a pop-up whilst playing a game what should you do?
 - ▶ Q4. What is the symbol that shows a website is safe?
 - ▶ Q5. What would you do if someone sent you an inappropriate image/video/message?
-

► Q2. Ignore the person, block them and report

QUIZ TIME!

- ▶ Q1. What should you do if someone asks you for your password?
 - ▶ Q2. What should you do if someone asks to meet up and you have never met them before?
 - ▶ Q3. If you get a pop-up whilst playing a game what should you do?
 - ▶ Q4. What is the symbol that shows a website is safe?
 - ▶ Q5. What would you do if someone sent you an inappropriate image/video/message?
-

- ▶ Q3. Press the X button on the top-right corner of the tab to close it. And whatever you do, Don't click on the accept button/the tab itself. Remember to tell an adult.

QUIZ TIME!

- ▶ Q1. What should you do if someone asks you for your password?
 - ▶ Q2. What should you do if someone asks to meet up and you have never met them before?
 - ▶ Q3. If you get a pop-up whilst playing a game what should you do?
 - ▶ Q4. What is the symbol that shows a website is safe?
 - ▶ Q5. What would you do if someone sent you an inappropriate image/video/message?
-

- ▶ Q4. The padlock symbol which can be seen on the search bar (on the top left).

QUIZ TIME!

- ▶ Q1. What should you do if someone asks you for your password?
 - ▶ Q2. What should you do if someone asks to meet up and you have never met them before?
 - ▶ Q3. If you get a pop-up whilst playing a game what should you do?
 - ▶ Q4. What is the symbol that shows a website is safe?
 - ▶ Q5. What would you do if someone sent you an inappropriate image/video/message?
-

- ▶ Q5. Ignore, block and report the person that sent it and if it is a website or a pop up exit and report (tell an adult).

THANKS FOR WATCHING!

Competition

- ▶ Design your own emoji.
 - ▶ Internet Safety emoji for Parsonage Farm.
 - ▶ Digital Leaders will pick one from KS1 and one from KS2.
 - ▶ Winners displayed in the Library.
 - ▶ Winners will be tweeted.
 - ▶ Deadline Friday 23rd February.
 - ▶ Entries to me – name and class
-