
Internet of things

How safe are connected
gizmos? Some can be
hacked, exposing your net-
work to risk. A researcher
found that a website set up
to monitor children’s texts
and social media activity and
send alerts to parents, had
an unsecured database
which he could access. The
service, Uknowkids patched
this vulnerability but were
these parents making their
kids any safer? Who else
could monitor their social
media? A face to face talk
might be the 2017 solution!

What other items represent
a weak point in your net-
work - are wi-fi toys secure?

 Round up of news

Warnings about Roblox –
yet again!

Teens seek sugar dad-
dies online says The
Times Despite many
media articles about this,
underage girls are going
on to the ‘seeking ar-
rangements’ site looking
for ‘sugar daddies’.

Children should be
taught digital literacy
says House of Lords
report Growing Up With
the Internet

Twitter acts to block
banned users for life

‘What value

does a

connected

toy or

gadget really

add versus

the extra

risk it

represents?’

NEWS ROUNDUP AND THE INTERNET OF THINGS

ARE PARENTS OVERUSING DEVICES?

 Parents, put those

phones down! An over-

use of mobile phones by

parents disrupts family life,

according to a survey of

secondary pupils. The

BBC reports that more than

a third of 2,000 11- to 18-

year-olds who responded

said they had asked their

parents to stop checking

their devices. And 14% said

their parents were online

at meal times, although

95% of 3,000 parents,

polled separately, denied

it. Woops! Parents’ evening

issue to talk about? More

Inside this issue:

Educating Digital Kids 2

The Cybersurvey is 10

years old

2

Research update 2

Blue Whale panics 3

Insta lures those in

search of bling

3

Teens: should parents

restrict online time?

3

Training, surveys,

books

4

‘Educating Digital Kids
Discount code N17 A training seminar for primary schools

Y o u t h w o r k s C o n s u l t i n g L t d . w w w . e s a f e t y f o r s c h o o l s . c o m

J U N E 2 0 1 7
esafety for schools

All things Snap...

Do snapstreaks put too
much pressure on children?
More

Are snapmaps a risk? Police
warn, users their locations
can be revealed.

Advice on settings.

Newsletter

Adrienne Katz, author, trainer and researcher

By Judith Burns BBC Education

reporter

Read%20more
http://www.manchestereveningnews.co.uk/news/greater-manchester-news/school-warns-parents-popular-gaming-12781977
https://www.thetimes.co.uk/article/girl-of-15-on-sugar-daddy-site-5602zrxmf
https://www.thetimes.co.uk/article/girl-of-15-on-sugar-daddy-site-5602zrxmf
https://www.publications.parliament.uk/pa/ld201617/ldselect/ldcomuni/130/130.pdf
https://www.publications.parliament.uk/pa/ld201617/ldselect/ldcomuni/130/130.pdf
http://www.telegraph.co.uk/technology/2017/02/07/twitter-blocks-banned-users-creating-new-accounts/
http://www.bbc.co.uk/news/education-39666863
http://youthworksconsulting.co.uk/uploads/1694912885online_safety_primary3.pdf
http://www.bbc.co.uk/news/av/technology-39328156/why-snapstreaks-are-worrying-some-kids
http://www.telegraph.co.uk/technology/2017/06/23/police-issue-child-safety-warning-snapchat-maps-update-reveals/
http://www.childnet.com/blog/introducing-snap-maps-the-new-location-sharing-feature-in-snapchat

Educating Digital

Kids: building

resilience through

creativity.
October 16th 2017 London.

An interactive CPD

accredited seminar for

primary schools

explores policy and

practice, coding with

small children, safe-

guarding, ‘gamification’

and engaging parents.

Children are safer when

they are active learners

with a ‘maker mindset’.

Led by specialists, and

organised by Youth-

works.

Meet and work with

primary schools in a

lively small group

format.

 Mama Codes and

Gooseberry Planet join

John Khan and

Adrienne Katz for this

event.

Discount for newsletter

readers. Code N17

Who should attend?

¶ Head teachers

¶ Senior leaders

¶ Pastoral care

¶ IT managers

¶ Computing Coordi-
nators

¶ Teachers EYFS,
KS1, KS2

¶ Digital leaders

¶ Coding club leaders

¶ NQTs

¶ Governors

on youth culture online
and become aware of
new trends and dangers
for safeguarding

The Cybersurvey takes
place next term. Your
school, local authority or
academy chain can do it.
Find out fees and proce-
dures.

Begun in 2008 The
Cybersurvey grew into
an essential annual
online survey to explore
the digital lives of young
people. This is how local
authorities, schools,
care homes and services
could evaluate their
practice, prepare action
plans, remain up to date

Questions are regularly
updated, with advice
from experts and young
people.

This is the data you can-
not be without.

Reports are online, no
school is named.

How good is your

practice?

NEW PRIMARY TRAINING SEMINAR!

THE ANNUAL CYBERSURVEY IS 10 YEARS OLD THIS YEAR

 New research by Adrienne Katz and Aiman El Asam identifies young people who
are significantly more vulnerable online than their peers. They are victimized in a
range of ways from blackmail over sexting, to coercion and online aggression,
cyberscams and visiting websites encouraging anorexia, self-harm and suicide.
We aim to develop a tool for frontline staff. Interested in piloting? Get in touch

RESEARCH UPDATE
Some young

people are

more

vulnerable

than others

PAGE 2

ESAFETYFORSCHOOLS.CO M

http://mama.codes/
http://gooseberryplanet.com/
mailto:akatz@youthworksconsulting.co.uk
mailto:akatz@youthworksconsulting.co.uk
http://youthworksconsulting.co.uk/survey.php
mailto:akatz@youthworksconsulting.co.uk

Restricting usage can
prevent children gaining
the digital skills and
emotional resilience to
keep safe, an Education
Policy Institute study
found. The report, by the
EPI's Director of Mental
Health, Emily Frith, said
restricting a child's use of
the internet reduces the
chances of children
meeting difficulties online
but does not give them

the skills to deal with
problems they may run
into at a later date. "EPI
also found more than 1/3
of UK 15-year-olds are
classed as "extreme inter-
net users" - online more
than six hours on a typical
weekend day including
time spent on homework,
watching TV online as well
as on social networks and
games. This is higher than
the EU average.

We all saw alerts about Blue Whale and
like many others, shared them in good
faith. BUT what is the real story here?

TEENS: SHOULD PARENTS RESTRICT THEIR ONLINE TIME?

BLUE WHALE: WERE ALERTS GENUINE? FAKE NEWS! RESOURCE

gains from drug deals.

Craig Pinkney and Keir
Irwin Rogers explored
social media as a catalyst
and trigger for youth vio-
lence. In this space, seen
as hidden from adults,
‘tribes’ form through
which power and status
are asserted via imagery.
A small minority of young

people share material
that displays and incites
serious incidents of vio-
lence in real life. Those
displaying the bling may
not own it, but it lures
people into their racket
and soon they are
hooked, run-
ning errands
selling goods
and unable

INSTAGRAM USED BY CR IMINALS AS A LURE TO BLING

In the echo chamber of
Snapchat and Insta, an
underworld sucks in teens
who aspire to own the
bling they see in photos.
Scanning the pics for
brand logos and Rolex
watches, young people
can find themselves
drawn into a world of
crime, manipulated by
the people they see
sporting the lucrative

Page 3 PAGE 3 VOLUME 1 , ISSUE 2

Useful for parents:

Cybersense is a new app
from Internet Matters –
parents can download it
and do the quiz with kids
on a splitscreen, can you
beat them? For 8-10 year
olds.

ESAFETYFORSCHOOLS.CO M

Advice for those concerned

about the ‘Blue Whale’ Hoax

| Safer Internet Centre from

UK Safer Internet’s helpline

Are you
aware of
false
alerts?

Please let
us know

‘Police warn Blue
Whale 'suicide' Face-
book game linked to
130 teen deaths in
Russia is heading to
the UK’
Daily Mail

Resource for Professionals

dealing with online abuse and

cyberbullying. NSPCC

http://www.internetmatters.org
https://www.saferinternet.org.uk/blog/advice-those-concerned-about-%E2%80%98blue-whale%E2%80%99-hoax?utm_content=buffer59b1d&utm_medium=social&utm_source=twitter.com&utm_campaign=buffer
https://www.saferinternet.org.uk/blog/advice-those-concerned-about-%E2%80%98blue-whale%E2%80%99-hoax?utm_content=buffer59b1d&utm_medium=social&utm_source=twitter.com&utm_campaign=buffer
https://www.saferinternet.org.uk/blog/advice-those-concerned-about-%E2%80%98blue-whale%E2%80%99-hoax?utm_content=buffer59b1d&utm_medium=social&utm_source=twitter.com&utm_campaign=buffer
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/414118/NSPCC_online_abuse_and_bullying_prevention_guide_3.pdf

esafetyforschools is run by

Youthworks Consulting Ltd

www.esafetyforschools.com

Books include:
‘Cyberbullying and e-safety:
what educators and other
professionals need to know.’
2012

‘Making your primary school
e-safe’ 2015

‘Making your secondary
school e-safe ‘2016

Available from www.jkp.com

Esafety resources plus
Reports and publications are
online.

NEW COURSE
Online Safety for Primary
Schools 2017 - practical, fun,
yet rigorous, this course is
very popular as in INSET day.
It covers procedures, policy,
classroom activities, ideas
resources and videos.

Adrienne Katz is an author,
CPD accredited trainer and
consultant. She has run the
Cybersurvey project for 10
years with responses from
over 36,000 children and
young people. This gives
insights into the online lives
they lead and their views on
e-safety education.
Research on this material
informs the training pro-
gramme making it relevant,
practical and timely.

Why not survey
your pupils? Surveys
are offered via The
Cybersurvey twice a
year. View Reports

ADRIENNE KATZ

TRAINING and INSETS: Primary and Secondary

Distance learning CPD accredited courses

INSETS, book via Osiris Educational

Bespoke training for school staff and those in

services for children.

Resources

Get in touch for more information .

esafety for schools

‘A fantastic read! Katz
has provided a great
source of practical advice
and information with this
book. The issues cov-
ered are comprehensive,
current and wholly rele-
vant to primary schools,
and the many practical
examples of how schools
can ensure they are e-
safe are truly invalua-
ble!’

–Heather Jeavons, DGfL Senior
Education Development Man-
ager, Dudley Grid for Learning,

 ‘Katz has done it again! Adrienne has managed to deliver a comprehensive guide for
primary school audiences on how to keep children and staff safer online. Packed full of
practical tools, Making your Primary School E-Safe is a book we can all take a leaf from in
generating a “Web We Want.”’

– Lorna Jackson MA., BA(Hons).,AASW.,CQSW.,CPOD, Professional Advisor and E-safety Officer

‘An excellent day,

so much to take

back to school and

implement!

I enjoyed the

training thank

you.’

 akatz@youthworksconsulting.co.uk

Unsubscribe

http://www.esafetyforschools.com/
http://www.jkp.com/uk/catalogsearch/result/?q=Adrienne+Katz
http://www.esafetyforschools.com
http://www.youthworksconsulting.co.uk
http://youthworksconsulting.co.uk/survey.php
http://osiriseducational.co.uk/
https://www.esafetyforschools.com/resources/
mailto:akatz@youthworksconsulting.co.uk
mailto:akatz@youthworksconsulting.co.uk
mailto:admin@youthworksconsulting.co.uk

