

Kapālama High School


2015 Parent Internet Safety Presentation
Melia Abreu (OEGD)

Learning Outcomes

Acquire strategies to empower you to know your role and responsibilities in:

- Your Child's Digital Tattoo
- Digital Relationships
- Online Cruelty
- Sexting
- Kamehameha Schools Policies


What do you need to be successful for this presentation?

- Smart Device
- Open Mind
- Willingness to participate
- Willingness to talk to someone new


Let's Play KAHOOT

<https://play.kahoot.it/#/?quizId=b59ceadc-2b29-446b-a9e9-f3589b82a47c>

Join at **kahoot.it**

With game-pin:

999143


1. Get out your devices
2. Connect to [kahoot.it](https://play.kahoot.it/#/?quizId=b59ceadc-2b29-446b-a9e9-f3589b82a47c) on the web
3. Enter Game Pin
4. Enter Nickname

What place should digital media have in our lives?


Teens' Phone, Computer & Console Access

% of all teens who have or have access to the following:


Source: Pew Research Center's Teens Relationships Survey, Sept. 25-Oct. 9, 2014 and Feb. 10-Mar. 16, 2015 (n=1,060 teens ages 13 to 17).

PEW RESEARCH CENTER

1060 teens ages 13 to 17

80% have a laptop or desktop


62% of girls have tablets compared to 54% of boys

15% have both dumb and smartphones

70% have access to all devices

Frequency of Internet Use by Teens

% of teens ages 13 to 17 who use the internet with the following frequencies


Source: Pew Research Center's Teens Relationships Survey, Sept. 25-Oct. 9, 2014 and Feb. 10-Mar.16, 2015. (n=1,016 teens ages 13 to 17).

PEW RESEARCH CENTER

What do teens do online?

Personal Information Shared on Social Media, by Gender and Age

Among teen social media users, percent who post the following to the profile they use most often

Real name


Photo of yourself


School name


Interests (movies, music, etc)


Video of yourself


Birthdate


Email address


Cell phone number


Relationship status


City or town where you live


Note: Based on teen social media or Twitter users, N=632.

PEW RESEARCH CENTER

100111

<http://www.pewinternet.org/2013/05/21/what-teens-share-on-social-media/>

Teen Social-Emotional Development

Identity

**Need Peer
Support**

Need Privacy

Impulsive

**Rationalize
Decisions**

**Fully Aware of
Sexual Pressures**

What does this mean for parents?


What influences your child's Digital Tattoo?


Let's Compare Brittney's and Abba's Stories


3 minute Turn and Talk


1. What were the differences between the two stories? Were there similarities?
2. What kind of parents do you think these kids have?
3. Discuss what kind of parenting techniques you think Abba has experienced. Explain why.


2 Minute Activity

Stand up and get your
cell phones out

- Have you Googled your child lately?
- If you wanted information taken down from the web, how would you do it?


1. Inundate Google with more stuff (not very effective)
2. Ask the author to remove the posts or images
3. Apply to remove content from Google
4. Create a Google Alert to be alerted about posts
5. Data Liberation on Google Takeout


What can you do to help your child?

Communicate your family's values by words and actions!

- Appropriate vs. Inappropriate postings
- Take advantage of teachable moments
- Use materials and resources (e.g. movies, stories, verses)


Online Relationships


How can you tell when a digital relationship is risky?

Online Relationships


What are the dating rules in your house?

When was the last time you talked to your teen about dating?

If you are not talking to your teen about dating, who do you think is talking to them?


If you don't give guidance to your kids about digital dating, what do you think your kids will do?

Where
are they?

[http://
www.pewinternet.org/
2015/04/09/teens-social-
media-technology-2015/
pi_2015-04-09_teensan
dtech_01/](http://www.pewinternet.org/2015/04/09/teens-social-media-technology-2015/pi_2015-04-09_teensandtech_01/)

Facebook, Instagram and Snapchat Top Social Media Platforms for Teens

% of all teens 13 to 17 who use ...


Source: Pew Research Center's Teens Relationships Survey, Sept. 25-Oct. 9, 2014 and Feb. 10-Mar. 16, 2015. (n=1,060 teens ages 13 to 17).

PEW RESEARCH CENTER

A Typical Teen Sends and Receives 30 Texts a Day


Among all teen cell phone users, the mean & median number of texts they send & receive

	Mean	Median
All teen cell phone users	67	30
Sex		
a Boys	56	20
b Girls	79	40
Race / ethnicity		
c White, non-Hispanic	67	30
d Black, non-Hispanic	63	30
e Hispanic	66	25
Age		
f 13-14	56	20
g 15-17	74	30
Sex by age		
h Boys 13-14	39	20
i Boys 15-17	65	25
j Girls 13-14	72 ^h	30
k Girls 15-17	83	50
Household income		

Girls vs. Boys

Girls Dominate Visually-Oriented Social Media Platforms


Percent of girls and boys who use ...


Boys Are More Likely to Play Video Games


Percent of girls and boys who ...


http://www.pewinternet.org/2015/04/09/teens-social-media-technology-2015/pi_2015-04-09_teensandtech_01/

Source: Pew Research Center's Teens Relationships Survey, Sept. 25-Oct. 9, 2014 and Feb. 10-Mar. 16, 2015. (n=1,060 teens ages 13 to 17).


PEW RESEARCH CENTER


- Young people use social networking sites and texting to augment — not to replace — existing relationships.
- Social networking is an increasingly important method of communication for school and work.
- Maintaining relationships with family members and friends who live far away is much easier through the use of social networking sites.
- Many supportive relationships are formed in online communities. This is especially true for young people who have unique interests or may feel isolated.

Grooming Process begins when a “predator”;

1. finds a target online
2. creates a profile
3. makes contact through SNS
4. pretends to have things in common
5. gains trust and moves to more private talks
6. sends sexually explicit photo to desensitize
7. gains more trust...pulls away from others
8. meets his/her victim offline


How does this change
when they know
the person?

What kind of privacy tips do you teach to your kids?


<https://www.facebook.com/fbprivacy>


<https://help.instagram.com/116024195217477/>


<https://support.snapchat.com/a/privacy-settings>


What can you do to help your child?


1. Communicate your family's values by words and actions!
 - Appropriate vs. Inappropriate postings
 - Take advantage of teachable moments
 - Use materials and resources (e.g. articles, verses, movies)
2. Show them how to post photos, posts, updates, videos, etc.
3. Good 'ole fashioned parenting-who? what? where? when? how?


How much should you monitor?


- Monitor the images on your child's phone
- Know what the **default settings** are on image and video tools
- Monitor your child's browser history
- Check your child's texting logs
- Monitor your child's behavior for changes


Online Cruelty


What effects does online cruelty
have on teens?

Identity

Need Peer
Support

Need
Privacy

Impulsive

Rationalize
Decisions

Fully Aware
of Sexual
Pressures

Examples of Online Cruelty

- ♦ Flaming
- ♦ Stealing passwords to hack
- ♦ Spreading rumors and gossip
- ♦ Threatening or harassing language
- ♦ Create harassing websites
- ♦ Hacking into other people's accounts


Pulled from the Headlines


Phoebe Prince

- Committed Suicide on January 24, 2010
- 3 months of real life and online bullying
- 9 Students indicted for bullying
- 2 Students charged with statutory rape


Pulled from the Headlines... Kalani High School

Zoe Espinola (2011)

- Stabbed swim teammate in math class over girl
- Charged with Attempted Murder
- Plead guilty to attempted manslaughter
- Sentenced to 18 months in jail and 10 years of probation
- "I made the mistake of not expressing my feelings," Espinola said. "I held it in all through my freshman year til my sophomore year 'til my junior year. Then finally, at one point where I felt really hurt, I just snapped."


Press Esc to exit full screen mode.

A large, multi-story school building with a yellow and white facade. The name "HENRY J. KAISER HIGH SCHOOL" is prominently displayed in large, dark letters across the front. There are trees in front of the building and a parking lot with several cars visible.**HENRY J. KAISER HIGH SCHOOL**

DEVELOPING NEWS

THREATS CANCEL ANTI-BULLYING ASSEMBLY

KAISER HIGH SCHOOL


What to Do if You Suspect Your Child is a Victim...


STOP-BLOCK-SAVE-TELL

1. Breathe. You will get emotional.
2. Do not retaliate, reply, or forward.
3. Save all evidence as is.
4. Contact Unit Office.
5. If off campus, REPORT to
 - Police
 - Internet Service Provider
 - Cell Phone Carrier


Strategies for Parents of Bullies


- Talk with your child about their behavior
- Call your child's counselors and teachers
- Seek help from your child's pediatrician
- Monitor digital usage if possible
- Create a space for your child **in the living room** to work
- Create contracts with your child about internet usage
- Take away privileges if necessary


How does KS deal with Cyberbullying or Digital Harassment?

- Bullying levels (see handbook)
- Formal report must be made
- Investigate
 - School takes statements and investigates behaviors
 - School makes determination based on level of infraction
 - School does not discuss case with anyone


KAMEHAMEHA SCHOOLS®


Cyberbullying Laws in Hawaii?


- Passed to law on June 28, 2012
- **Class C Felony or Misdemeanor** depending on the severity of the action
- 5 Year Sentencing
- \$10,000 Fine

Amends the offense of use of a computer in the commission of a separate crime to also include knowingly using a computer to pursue, surveil, contact, harass, annoy, or alarm a victim or intended victim of certain offenses.


Sexual Images/Videos + Text = Sexting


Why do they do it and
what can happen to them?

Sexting by age

Among cell phone owners, the % who use their phones to do the following ...


Who?

Pew Research Center's Internet Project survey, August 7-September 16, 2013.

PEW RESEARCH CENTER

Who?

Sexting by relationship status

Among cell phone owners, the % in each relationship group who do the following ...

	Single status		Online dating status		Relationship status		Length of relationship	
	Single, looking	Single, not looking	Uses online dating	Does not use online dating	In a relationship	Not in a relationship	In relationship 10 yrs or less	In relationship more than 10 yrs
Receive sexts	42	21	55	16	18	25	32	6
Send sexts	23	6	31	6	9	10	17	2
Forward sexts	10	2	9	2	2	4	4	1

Pew Research Center's Internet Project survey, August 7-September 16, 2013.

PEW RESEARCH CENTER

Let's Look at Ally


Interesting facts...

Students who admitted to sexting were
32% more likely to report having
sex the next year.
(University of Texas, Galveston)

Another interesting fact...

Nearly 30% said they included photos in their sexts, and an astonishing 61% did not know that sending nude photos via text could be considered child pornography (University of Drexel).

3 Minute Turn and Talk

You just found a nude picture
of your daughter. Talk about
what you will do...

Possible Legal Consequences of Sexting


- Sexts will be viewed by future colleges, employers, and even landlords!
- Legal charges for minors who sext could include:
 - Disseminating child pornography (of themselves!)
 - Electronic enticement
 - Promoting child abuse in second and third degree
- Possible Sentencing:
 - Class C Felony
 - Sex Offender Registry...for life!

What can you do about Sexting?


- Talk to your child about your family values.
- Check cell phones logs.
- Get to know your child's friends.
- Notice changes in your child's behavior.
- If sexts are received, don't forward it, keep a copy of it and report it!
- Discuss the importance of respecting one's own body and respecting others' bodies.


Sex Offenders for 96817


Map Legend

On the above map you can see different squares representing offender places. Each square is defined by a color that is defined by an act which lead to the conviction of that offender. The colors are translate below


Default Icons

-  Location / Address You Entered
-  School
-  Offender Moved In / Out

Offense Against Child

-  Offender Home
-  Offender Other


Sexual Battery

-  Offender Home
-  Offender Other

Rape

-  Offender Home
-  Offender Other

Other Offense

-  Offender Home
-  Offender Other


<http://www.familywatchdog.us/ShowMap.asp#>

Sexual Images/Videos + Text = Sexting


Why do they do it and
what can happen to them?

What place should digital media have in our lives?


“Teach your child in the way
he should go and when he is old,
he will not depart from it.”

Proverbs 22:6


This presentation:
blogs.ksbe.edu/meabreu

9th Grade Vice Principal

Dr. Scott Parker

scparker@ksbe.edu

842-8751