

Safer Internet Day Quiz

Safer Internet Day 2014 is all about helping to create a better internet together.

But do you make good decisions online?

Test your internet safety knowledge by taking our Safer Internet Day Quiz.

**SAFER
INTERNET
DAY 2014**
TUESDAY 11 FEBRUARY
Let's create a better
internet together

www.saferinternetday.org.uk

Safer Internet Day Quiz - Questions

Q1. A few of your friends have been leaving mean comments online about someone you know. What do you do?

A	Join in – they're only having a laugh!	
B	Report the comments to the service provider	
C	Support the person being targeted	
D	Tell someone	
E	Do nothing	

Q2. You take a great picture at a party but your friend looks a bit silly. You want to put it online, but aren't sure if you should. What do you do?

A	Put it up anyway – it's hilarious and people will laugh at it!	
B	Use privacy settings so that only your friends can see it	
C	Check with the people in the photo whether they mind being tagged and having the photo online	
D	Photoshop a moustache onto your best friend as a disguise	

Q3. Your friend has been chatting to someone online. They thought the person was a girl their age, but the conversation has started getting a bit weird. Your friend is worried about the information that they have shared with this person. What do you think they should do?

A	Don't talk to that person anymore	
B	Tell someone they trust	
C	Report to CEOP	
D	Block that person	
E	Make sure their privacy settings are set	

Q4. You see a competition online that asks you to put in your mobile phone number to enter. What could happen?

A	I could win a lifetime's supply of iPads!	
B	It could take money from my phone	
C	Regular payments could be taken from my phone	
D	I could get a virus on my smartphone	

Q5. What can you do to create a better internet?

A	Discuss internet safety with your family	
B	Show someone how to change their privacy settings	
C	Be aware of the laws relating to the online environment	
D	Check your online reputation	
E	Know how to report and who to report to	

Safer Internet Day Quiz - Answers

Q1. A few of your friends have been leaving mean comments online about someone you know. What do you do?

A	False	You may mean it as a joke, but you could really be hurting the person who is being targeted. How would you feel if you were in their shoes?
B	Correct	It is important to report bullying to the social networks you are using.
C	Correct	By sending a kind message, or having a chat when you see them, you could help them deal with the bullying.
D	Correct	This is a key thing to do to help you respond to cyberbullying; you do not have to deal with it on your own.
E	False	It can be difficult to know what to do – you might not want to get involved, or you might not feel it's your problem – but how would you feel if no-one stood up for you?

Responding to cyberbullying

Being a victim of cyberbullying can be very distressing and it is really important that you talk to someone if this is happening to you. You can also get support online at www.childline.org.uk and <http://www.beatbullying.org>.

Cyberbullying can include things such as sending nasty text messages or emails, or setting up a hate group on a social networking site. Images and text messages can be circulated very quickly and widely on the internet which can make it more upsetting for the target. There are lots of things you can do if you see someone being cyberbullied. It is really important to tell a trusted adult or report it to Facebook or other social networks.

Q2. You take a great picture at a party but your friend looks a bit silly. You want to put it online, but aren't sure if you should. What do you do?

A	False	Have you thought what the wider consequences might be for you and your friends? It's important to think before you post.
B	False	Your friend might still not be happy if this was shared with all of your friend list; it's best to check with them first.
C	Correct	Your friends may feel differently about what is okay or not okay to share online. It's a good idea to check with them first to make sure they're happy.
D	False	The moustache is unlikely to hide your friend's identity and they still may get into trouble if the picture is not appropriate.

Think about your digital footprints

While there are great tools that you can use to help limit the audience for a picture, remember that once you've posted it you can lose control of it. Even if you only share it with a small group – one of those people could share it more widely. The picture might not paint you in a bad light, but remember to always treat others how you would want to be treated.

Q3. Your friend has been chatting to someone online. They thought the person was a girl their age, but the conversation has started getting a bit weird. Your friend is worried about the information that they have shared with this person. What do you think they should do?

A	Correct	You don't have to talk to anyone online who makes you feel uncomfortable.
B	Correct	It can be hard to talk about, but telling a trusted adult is really important.
C	Correct	If someone is behaving suspiciously towards a young person, you should report to CEOP.
D	Correct	Blocking someone is a really great way of staying in control of who you are talking to.
E	Correct	Privacy settings are a great way of controlling how much information you share and with who.

What to do if an online conversation is making you feel uncomfortable

There are lots of tools available to help you take control of who can see your information and who can contact you online, such as blocking and reporting tools as well as privacy settings which enable you to control how much information you share and with who. It's also really important to tell someone you trust if something makes you feel uncomfortable online. If someone is behaving suspiciously towards a young person, then you can report it to CEOP at <http://www.ceop.police.uk/ceop-report>.

Q4. You see a competition online that asks you to put in your mobile phone number to enter. What could happen?

A	False	If you see something that looks too good to be true – it probably is!
B	Correct	If you give your mobile phone number you could be entering a payment agreement.
C	Correct	Check over your phone bill or phone credit. Make sure you know what you're spending and when. If you see anything strange, question it.
D	False	Putting your number in online will not in itself introduce a virus onto your phone.

Looking after your phone bill

If you see something that looks too good to be true – it probably is! If you come across adverts claiming you can win amazing prizes by entering your phone number, be very careful if you enter them and check that it is a trusted site. Think of your phone as being like a credit card: if you give out the number, you can be charged. Unless you are confident you know how a website will use your number, don't enter it online! Don't ignore your phone bill or phone credit. Make sure you know what you're spending and when. Check the charges you see on your bill. If you see anything strange, question it. By not checking where you are entering your mobile phone number you could be entering an agreement to pay for something using credit from your phone, or adding the charge to your phone bill. Make sure you read the small print.

For more advice see our top tips about spending via your mobile check out <http://www.phonebrain.org.uk/top-tips>.

Q4. What can you do to create a better internet?		
A	Correct	Use our Safer Internet Day conversation starters as a starting point for your conversations
B	Correct	Showing someone how to do something new to help keep them safer is a key part of creating a better internet together.
C	Correct	It's really important to know that what is illegal offline is also illegal online, and that online actions can have offline consequences.
D	Correct	The 'digital footprint' that you leave behind when using the internet can be positive or negative. It may affect how people see you now and in the future.
E	Correct	Knowing how to report and what you can report is really important.

Let's create a better internet together

We can all help to create a better internet by being kind and respectful to others online, showcasing positive opportunities and sharing tips for staying safe as well as seeking positive and safe opportunities to create, engage and share online.

How many did you get right?

/ 5