

Safer Internet Day 2016

Play your part for a better internet


Primary Assembly

What do you like to do online?


NETFLIX


What would the world be like if we turned off the internet?


Who can use the internet?


Everyone!

It's a place where we can all share...

Hobbies

Dislikes

Likes

THIS IS FOR EVERYONE

Wishes

Ideas

Opinions

But NO ONE has the right to hurt others
or encourage others to hate people.

Does everyone always feel welcome online?


Is everyone always nice online?

How could you help your friend?

Your good friend enjoys uploading videos to the internet sharing top tips for Minecraft. Yesterday you went to check out his latest post and spotted some mean comments underneath.


One user in particular has left comments like: **‘Ha ha your voice is so weird, why are you talking like that?’** and others have also commented on the words he has used. You know this will have upset your friend as he is trying to help others with Minecraft.


How could you help your friend?

A

Do nothing

Tell an adult

B

C

Write a comment back

Something else

D

What could you do?

You're researching online for a homework project about your favourite country. You find a website where people can post their own fun facts and share what they think.


You see that one person has posted lots of messages saying very horrible things about people from that country. They're trying to get other people to hate them too.


What could you do?

A

Tell an adult

Report the comments
to the website

B

C

Close the website and never
use it again

Something else

D

What could you do?

You're chatting with friends online and one of the friends shares a joke that makes fun of someone's religion. Another one of your friends writes back with this message about it:

That's not funny, it really upsets me.


What could you do?

A

Help your friends to talk it out

Tell an adult

B

C

Block the friend who posted the joke

Something else

D

What can I do?

If they did it on purpose:

- Tell someone
- Report it
- Block the comment or user
- Look for another site to use
- Don't join in or fight back

It was a misunderstanding:


- Help your friends to talk to each other
- Ask someone what they meant
- Remind your friends that not everyone finds the same things funny
- Before you say what's on your mind ask yourself is it kind?

Why do I need to tell an adult?


- They can help to explain what you have seen
- They can help you to block or report comments and users
- If what you saw upset you, they can help make you feel better
- They can help you to find another website to use next time

What would the internet be like
if we were all the same?


Jessica's Wish


How can we celebrate difference online?


- Likes and kind posts
- Be an upstander
- Report and block hurtful accounts

Before you say what's on your mind,
ask yourself, is it kind?

Don't forget to be SMART online!


SAFE

Keep your personal information safe

MEET

Friends made online are strangers; meeting them can be dangerous

ACCEPTING

Accepting files can be dangerous. If unsure, ask an adult!

RELIABLE

Not everyone or everything online is reliable or trustworthy

TELL

Always tell an adult if something online upsets or worries you


Safer Internet Day 2016 Education Packs
by UK Safer Internet Centre is licensed under a
[Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License](https://creativecommons.org/licenses/by-nc-sa/4.0/).