

Supervising Your Child's Use of Technology 101

Keeping Our Kids Safe

Dawn Bowman, Media Specialist
Wyngate ES

Did You Know?

- ▶ 34% of kids aged 10–17 have been exposed to unwanted images on the Internet.
- ▶ 42% of kids have been bullied while online.
- ▶ Greatest change in online activity occurs between 6th and 7th grade.
 - 60% of 6th graders use Internet
 - 82% of 7th graders do
- ▶ This is where your child is going:
 - Teens:
 - 91% have an email address
 - 73% have a cell phone
 - 60% have IM screen names
 - 72% have a social networking profile
- ▶ The youth of today are at greater risk of cyber bullying from **known peers** rather than a stranger and **girls** are more likely to cyber bully.

Cyber Bullying Defined

- ▶ Bullying through email, instant messaging, in a chat room, on a website, or through digital messages or images sent to a cell phone.
- ▶ It's different from traditional bullying because of it's anonymity and disinhibition.
- ▶ Examples:
 - Repeatedly sending offensive or rude messages
 - Posting derogatory information about another
 - Impersonating another and sending offensive messages
 - Forwarding embarrassing information

Biggest Problems?

- ▶ A result of cyber bullying and/or viewing inappropriate content online:
 - 58% of kids have not told their parents or an adult about something mean or hurtful that happened online.
 - Kids are afraid to tell adults what they have read, heard, or seen.
 - A study of 931 students in 6th–12th grades showed victims of cyber bullying as having the highest rates of anxiety, depression, and school absences.
-

So What Do We Do?

- ▶ Let them use technology! It's a positive thing. BUT...
 - ▶ Talk about the dangers.
 - Sign a contract (examples attached).
 - Establish rules and post them.
 - Establish steps to follow if something unwanted occurs (4 Rs). Role play some scenarios.
 - ▶ Protect your kids.
 - **Computers should be out in the open.**
 - All passwords should be shared by the child with the adult.
 - Know who their friends are.
-

So What Do We Do?

- ▶ Protect your kids (cont).
 - Set up an administrator account on your computer.
 - Keeps kids from downloading or installing unwanted items
 - Talk to them about the dangers of online gaming and to walk away if things get heated.
 - If your child has a social networking account, help them to set up their privacy settings–don't forget to go back and check them now and again.
 - Monitor cell phone use by establishing rules about its use. Also, consider purchasing monitoring software for your child's cell phone.
 - Talk to them about what isn't appropriate to share online and why it can be dangerous.
 - Be relentless!

Products

- ▶ Firewalls
 - McAfee
 - Norton
 - Trend Micro PC
 - ▶ Activate pop up blockers on search engines and web browsers.
 - ▶ Consider free antivirus software
 - Avast Free Antivirus
 - Avira AntiVir Personal
 - Microsoft Security Essential
 - Panda Cloud Antivirus
 - Comodo Internet Security Premium
-

Internet Browsers

- ▶ Three best:
 - Mozilla Firefox
 - Internet Explorer
 - Google Chrome
 - ▶ All have the abilities to clear history, enable pop up blockers, enable anti-phishing, work in private mode, etc.
 - ▶ Google Chrome does not have parental controls available.
 - ▶ Setting parental controls on your web browser can overprotect and will affect EVERYONE who uses the computer. You may want to consider monitoring/filtering software.
-

Monitoring/Filtering Software

- ▶ You want to *filter* their access beforehand and *monitor* their activity afterward.
 - ▶ Most products do a combination of both.
 - ▶ Software allows the administrator (parent) to pre-select categories to block and even opt to be notified via email if an attempt is made to access objectionable material.
 - ▶ A disadvantage? Frequent input is often requested from the administrator.
-

Monitoring/Filtering Software

- ▶ Monitoring where they have been can give you a very clear picture of everything your child is doing online.
 - View both sides of an IM conversation
 - See both sent and received emails
 - See web pages visited (not just website addresses typed)
 - Do not have to go to your child's computer to do the monitoring (web-based access)
- ▶ A disadvantage may be that your child feels that you don't trust him/her.
- ▶ Google currently has a "Safe Search" feature but is not considered highly reliable.

Products

- ▶ K9 Web Protection (free)
- ▶ Cyber Patrol*
- ▶ Cybersitter
- ▶ SafeEyes*
- ▶ Net Nanny*
- ▶ Norton Internet Security
- ▶ WebWatcher*
- ▶ PC Pandora*
- ▶ eBlaster/Spector Pro*

*ranked best

Monitoring Software for Cell Phones

- ▶ Net Nanny Mobile
 - ▶ My Mobile Watchdog
 - ▶ Radar
 - ▶ MyKidisSafe
 - All four are primarily geared for “smart phones”
 - Can select safe phone numbers
 - Immediately notified when an unapproved text, email, or call comes through and allows you to see your child’s response
 - ▶ AT&T, Verizon and Sprint offer features as well and are available for a monthly fee. Check with your cell phone provider to see what they have to offer.
-

Resources Available

► Educational Websites:

- Safe Kids: www.safekids.com
- Yahoo Safely: <http://safely.yahoo.com>
- FBI for Kids: www.fbi.gov/kids/k5th/safety2.htm
- Federal Trade Commission (good for tweens and teens):
www.ftc.gov/bcp/edu/pubs/consumer/tech/tec15.shtm
- Netsmartz: www.netsmartz.org and
www.netsmartzkids.org
- Staysafe: www.staysafe.org
- Common Sense Media:
www.common Sense Media.org/protecting-kids-cyberbullying
- Cyberbullying Research Center:
www.cyberbullying.us/resources.php

Resources Available

- ▶ All materials discussed tonight will be available on the PTA page of Wyngate's website.
- ▶ Resources will be available on the media center page of Wyngate's website.
- ▶ A binder will be available to parents in the media center who wish to make copies of resources not posted online or shared tonight.
- ▶ Books are available in the media center for checking out. A list is attached.
- ▶ MCPS has many resources available online at: <http://www.montgomeryschoolsmd.org/info/cybersafety/> and at: <http://www.montgomeryschoolsmd.org/departments/security/>

And Finally...

- ▶ Educate
 - Learn about the issue.
- ▶ Engage
 - Use various resources provided to enhance your children's abilities to recognize and avoid potential danger.
- ▶ Empower
 - Give your children the confidence to make a safer choice online and in the real world.

“The best filter is the one that develops between your child's ears.”

–anonymous

Sources of Information

- ▶ Patti Agatson, Ph.D., Prevention and Intervention Center at BellSouth
 - ▶ Cox Communications teen Online Wireless Safety Survey, 2009
 - ▶ The Pew Internet and American Life Project, 2007
 - ▶ The Berkman Center of Harvard University
 - ▶ Kowalski, Limber & Agatson, 2008
 - ▶ i-SAFE survey, 2004
 - ▶ NetSmartz
 - ▶ PC Mag
 - ▶ Pyle MS
 - ▶ Thurgood Marshall ES
 - ▶ Tech Media Network
 - ▶ WikiHow
-