

"A Tale of Two Technologies 2.0"

Digital Literacy and Citizenship

Michele Walsh
Chief Deputy District Attorney
mwalsh@co.bucks.pa.us
215-348-6344

Rob McLeod
Detective, Buckingham Police
rmcleod@buckinghampa.org
215-794-8812

Dante Montella
Detective, Warwick Police
dmontella@warwickpolice.org
215-343-6102

Brian Finger
Cold Spring Elementary
267-893-3600

**Donna Dome, Barbara Louderback, &
Kevin Shillingford**
Holicong Middle School
267-893-2700

**Lori Gallagher-Landis &
Martin Hayes**
Central Bucks East
215-893-2300

"A Tale of Two Technologies 2.0"

Digital Literacy and Citizenship

- Community
- Make a big district small
- Staying current

CYBER CRIME: Social Media Abuse by Juveniles, Panel

Michele Walsh
Chief Deputy District Attorney
mwalsh@co.bucks.pa.us
215-348-6344

Rob McLeod
Detective, Buckingham Police
rmcleod@buckinghampa.org
215-794-8812

Dante Montella
Detective, Warwick Police
dmontella@warwickpolice.org
215-343-6102

Social Media

Impacts

- Self-Esteem, Self-Image
- Academic Performance/Attendance
- School Violence
- **Suicide**
 - 3rd highest cause of death for 12-18 year olds

Cybersmarts

Things to be careful of...

- Private Messages

- Pictures

Sexting
Explained

- Sexting

- Retaliation

Cyberbullying is...

- Willful and repeated **harm** inflicted through the use of computers, cell phones, and other electronic devices.
- Posting **inappropriate, rude, or hurtful** things about a specific person, or otherwise **harass** that person via the internet, e-mail, IM's, cell phones, or other electronic devices.
- Examples?
 - Messages/Photographs
 - Racial, Cultural, Religious Slurs
 - Malicious gossip/embarrassing information
 - Websites
 - Fake Profiles/Screen names

Stand Up

- Bullying is a Behavior not an identity
- Bullying depends on the silence of others
- In 80% of bullying incidents there is no bystander intervention
- Offering support to a victim can be transformative for that person
- A story from Detective Montella

Red Flags

- “Instant Friends”
- “Mentoring”
- Picture Requests
- Sexualized Talk
- Pornographic Content

Beware What You Share

- 73% of teens on a Social Networking Site
- 82% Share a Picture
- 58% Share their Age
- 41% Share Full Name
- 41% Share School Name
- Sports Jersey #, Car, Location Specific Posts & Tags, Part Time Jobs, etc.

Hunting for Victims

Risk Reduction

Beware Of...

- Photos You Share
- Things You Post
- People You Met Online
- Sharing Personal Information
- Private Messages

"A Tale of Two Technologies 2.0"

A Parent and Counselor perspective

Barbara Louderback - Holicong Middle School

A Parent and Counselor perspective

- Counselor hat:
 - Social media anxiety
- Parent hat:
 - Take time to unplug
 - Modeling
 - Relationships

"A Tale of Two Technologies 2.0"

The age of access

Brian Finger – Cold Spring Elementary School

The age of access

Pros:

- Increased opportunities
- Increased independence
- Increased student engagement and motivation

Cons:

- 24/7 Inundation with technology
- Potential for abuse/Safety Issues
- Skimming

"A Tale of Two Technologies 2.0" Cyberbullying

Kevin Shillingford – Holicong Middle School

Cyberbullying

- “Official” definition – willful and repeated harm online
- Bullying = not being nice
 - Private accounts
 - Comments, likes, ignores
- “Loss of humanity”

Cyberbullying

At School:

- Digital literacy education
- Promote character and citizenship
- Clear policies and expectations
- Accountability and confidentiality

At Home:

- Conversations
- Respectful monitoring
- Trust
- Communication with parents and friends

"A Tale of Two Technologies 2.0" Practical Tips for Parents

Lori Gallagher-Landis– Central Bucks High School East

Social Media Apps Used (as reported by students)

Tips:

- Privacy settings
- Filtering software
- Ground rules / contract
- Know your tech and your child's habits
- Central location for computer
- Monitor posts (including pics)
- Limit technology use (cell phones and internet)
- Permanence of online world
- Beware of pop-ups
- Be a good example of social media use

Panel Discussion...

- Respond to questions from form
- Take questions from audience

Thank you!

orionelec.en.alibaba.com