Cyberbullying Prevention

What is Cyberbullying?

Cyberbullying is bullying that occurs through the use of information and communication technologies.

- Cyberbullying involves harassing, humiliating, intimidating, and/or threatening others using technology including the internet, smartphones, gaming systems and other wireless communication devices.
- It can occur 24/7.
- Messages and content can quickly reach a large audience over the internet.
- Even if the initial message or photo has been removed, the communication may continue to be shared.

All bullying, including cyberbullying,

includes the following:

- It is an aggressive behaviour.
- There is an intent, or reasonable assumption to cause harm (to the individual, his or her reputation or property).
- It is typically repeated.
- There is a real and perceived power imbalance.
- There may be a negative impact on the learning environment of the school.

For more information on cyberbullying, check out the parent resources on these sites:

Prevnet: Promoting Relationships and Eliminating Violence **www.prevnet.ca**

DDSB Parent Resources Safe Schools website http://ddsb:durham.edu.on.ca

> Kids Help Phone 1-800-668-6868 www.kidshelpphone.ca

> > www.ERASEbullying.ca

Tips for Parents

Talk openly with your child about the safe use of, and potential problems with, online technology use.

Model appropriate computer and technology use. Everyone should follow the same rules.

Establish the expectations regarding where your children are to use computers/digital devices in your home.

Store digital devices away from your children at bedtime and set limits on times for socializing.

Discuss what information should and should not be shared with others online.

Teach children to carefully select and protect passwords. Know your children's passwords or have a strategy to access their passwords in an emergency.

Check who your child accepts as an online "friend" or "follower." They should all be people you or your child already knows personally.

Remind your child never to respond to a digital message when upset, angry or in haste. If it cannot be said faceto-face, it should not be said electronically.

Encourage open, honest dialogue about internet usage. Praise them when they identify online items of concern.

Establish clear steps if you or your child encounters a problem – STOP, BLOCK, SAVE, and TALK. Stop the communication immediately. Block the user from contacting you again. Save the concerning material and tell a trusted adult.

