

Cyberbullying

Simple Guidelines for Parents,
Teachers, and Students

January 17, 2007

Cyber bullying is...

...online social aggression which may harass, threaten, intimidate or embarrass someone through emails, IM, chat rooms, or any other online environment.

Forms of Cyber bullying

- **Flaming:** Using angry language to provoke an online fight
- **Outing:** Sharing secrets
- **Denigration:** Online gossip that may damage a person's reputation
- **Impersonation:** Pretending to be someone else
- **Harassment:** Repeatedly sending unwanted emails or messages
- **Trickery:** Obtain a secret by tricking someone and then sharing it online
- **Exclusion:** Leaving someone out of a group
- **Cyberstalking:** Repeated online harassment

Signs to recognize...

If a child is the victim of cyber bullying, you may notice:

- S/he closes windows on the computer when people enter the room
- Changes in behavior
- S/he has trouble sleeping or has nightmares
- S/he avoids school
- S/he suddenly uses the computer less frequently
- S/he is performing less well in school

Guidelines for Parents

- Talk with your children and make sure they feel comfortable coming to you with their problems.
- Define acceptable online behavior and set consequences for misusing the Internet
- Find out and use safety controls offered through your internet service provider
- Ask your child to show you how to do a task online. You will learn how cyber savvy s/he is while boosting their self esteem.
- Work with your child's school.

Guidelines for Educators

- Work with Parents
- Provide tips to your students about 'How to be a good cybercitizen'
- Establish a relationship with your school and the local police department
- Encourage your school district to address cyber bullying issues in their Acceptable Use Plans (AUP)
- Assign educational and safe tasks to your students using the Internet.

Guidelines for Students

- **DON'T** respond, interact, or engage in communication with someone who is harassing you online.
- **SAVE** abusive emails
- **ASK** for help from your parents or a teacher to handle a bully
- **RECOGNIZE** when you hear a provoking comment
- **DECIDE** if action is necessary and remember not to deal with an abuser yourself.