

Internet Safety North Boone High Sch

North Boone High School 2011 Mrs. Lenser Using the Internet

Social Networking

Texting

Being Safe and Responsible Online

Be careful giving out personal info.

Think about photos you post.

Remember "Stranger Danger"!

More on Creepers...

- Colleges
- Scholarship committees
- Potential or current employers
- Anyone!

Protect Your Cybertrail!

Facebook comments

Texting

Photos

Tweeting

Cyber Bullying

- Phishing
 - Identity theft
 - Fraud

Do not share personal info online! Be careful with popup ads and email messages.

Other Illegal Activities

- Local Police
- CyberTipline
- www.cybertipline.com
- Internet Crime Complaint Center
- www.ic3.gov
- Also- website, Internet Service Provider

How Do I Report a Problem?

Sexting

- One in five teens has sent a nude or semi-nude photo of themselves to someone via cell phone or computer.
- Two in five teens have received a photo from someone else.

More on Cell Phones

While Driving...

- A person may not operate a motor vehicle on a roadway while using an electronic communication device to compose, send, or read an electronic message.
- A study reported that texting took a driver's focus off the road for an average of 4.6 seconds—enough time to travel the length of a football field at 55 mph.

More on Cell Phones

 Books, magazine articles, info on the Internet

Logos, artwork

Videos

Music

Copyright

Global music piracy causes \$12.5 billion of economic losses every year, 71,000 jobs lost, and \$422 million in tax revenue.

Do the math...

4,000,000 kids in U.S. your age

x 2 if every kid lifts two songs

x \$1.00 (cost of each song)

\$8,000,000 in lost revenue for music industry

Copyright--Music

Copyright...More on Music

