
LFS_ET_CyberSafety 6/23/11 1

Know, Understand, Do
(What I want my students to know, and understand, and do.)

Unit Topic: Cyber Safety & Identity

By completing this unit, students will…

Know
(facts,
formulas,
vocabulary –
written in terms
or phrases)

 The risks of online activity

 Sound online etiquette practices

 The safe way to visually represent self online

 The safe way to build a profile online

 The district’s Acceptable User Policy

 Copyright Act and Fair Use Act

Understand
(concepts,
principles,
generalizations
–written as
ideas or
complete
thoughts)

It’s important to understand that….

 The danger that may lurk due to unsafe online activities

 Practicing proper, responsible, accountable and ethical decision-
making when online will ensure safe online activity

 Creating safe online identities protects oneself online

 The difference between personal and private information

 What students can and cannot do in the district’s technology network
when on campus

 The legal Federal regulations that exist to protect online created works
in which they can legally and responsibly be used, included, or
deviated to place in one’s own work

Do
(skills, thinking
skills – starts
with a verb)

Students will be able to….

 Practice responsible, ethical, and accountable online etiquette, making
good decisions, when representing self, exploring online, or
collaborating with others

 Build an online identity (prose and picture) that safeguards the
student’s identity and image

 Follow the district’s Acceptable User Policy when using technology on
campus

 Exercise legal additions of another’s created works in one’s own work

Department Chair/Peer: Lisa Smikth Principal: Dave Jones Toolbox: Emerging Technologies

LFS_ET_CyberSafety 6/23/11 2

 Decision 1: Student Learning Map of Unit
(Provides teachers with the concepts prior to planning and provides students with a map of the unit.)

Unit Topic: Online Safety Days: 10

Subject: Emerging Technologies Grade: 9-12

Concept: Online Risks

Standard/Anchor:
NETS
NT.K-12.2
Social, Ethical and Human
Issues
Students understand the ethical,
cultural, and societal issues
related to technology. Students
practice responsible use of
technology systems,
information, and software.
Students develop positive
attitudes toward technology
uses that support lifelong
learning, collaboration, personal
pursuits, and productivity.

NT.K-12.6
Technology Problem-Solving
and Decision-Making Tools
Students use technology
resources for solving problems
and making informed decisions.
Students employ technology in
the development of strategies
for solving problems in the real
world.

NBEA
Communication
IV: Technological
Communication – Achievement

Concept: Create a Safe Online
Identity & Image

Standard/Anchor:
NETS
NT.K-12.2
Social, Ethical and Human
Issues
Students understand the ethical,
cultural, and societal issues
related to technology. Students
practice responsible use of
technology systems,
information, and software.
Students develop positive
attitudes toward technology
uses that support lifelong
learning, collaboration, personal
pursuits, and productivity.

NBEA
Communication
III: Workplace Communication –
Achievement Standard:
Incorporate appropriate
leadership and supervision
techniques, customer service
strategies, and personal ethics
standards to communicate
effectively with various business
constituencies.
E. Personal Ethics
Level 3: Define ethics and
identify the process by which

Concept: Social Networks

Standard/Anchor:
Standards:
NETS
NT.K-12.2
Social, Ethical and Human
Issues

Students understand the ethical,
cultural, and societal issues
related to technology. Students
practice responsible use of
technology systems,
information, and software.
Students develop positive
attitudes toward technology
uses that support lifelong
learning, collaboration, personal
pursuits, and productivity.

NT.K-12.6
Technology Problem-Solving
and Decision-Making Tools
Students use technology
resources for solving problems
and making informed decisions.
Students employ technology in
the development of strategies
for solving problems in the real
world.

Key Learning (Big Idea): Students will learn how to act and exercise ethical, responsible, respectful, civil, legal,

secure, and safe online practices to keep self, reputation, and safety secure, accurate, and uncompromised.

Unit Essential Question: What guidelines should a person
practice to be safe, secure,
and legal online?

LFS_ET_CyberSafety 6/23/11 3

Standard: Use technology to
enhance the effectiveness of
communication.
Level 3: Discuss the risks of
identity theft through blogs, web
sites, and other digital means.

PA Science & Technology
Standards
3.7.12 Technological Devices
A. Evaluate the effectiveness of

computer software to solve
specific problems.

 Analyze the legal
responsibilities of computer
users.

individuals develop the
foundation for making ethical
decisions

PA Science & Technology
Standards
3.7.12 Technological Devices
B. Evaluate the effectiveness of

computer software to solve
specific problems.

 Analyze the legal
responsibilities of computer
users.

NBEA
Communication
IV. Technological
Communication - Achievement
Standard: Use technology to
enhance the effectiveness of
communication.
Level 3: Discuss appropriate
and safe online behavior.

PA Science & Technology
Standards
3.7.12 Technological Devices
C. Evaluate the effectiveness of

computer software to solve
specific problems.

 Analyze the legal
responsibilities of computer
users.

1.9.3.A Information,
Communication, &
Technological Literacy
1.9.3.A Use media and
technology resources for
directed and independent
learning activities.

Lesson Essential Question(s):

What are the risks of online
activity?

Lesson Essential Question(s):

What decisions when posting
information and graphics
about you online will
safeguard your identity and
image?

Lesson Essential Question(s):

How can people create a safe
and secure profile in social
networks?

Vocabulary:

 Cyber safety

 Target

 Bully

 Predator

 Grooming & luring

 Cyber bullying

 Identity theft

 Hacking

 Sexting

Vocabulary:

 Social networks

 Profile

 Identity

 Image

 Virtual reputation

 Vulnerability

Vocabulary:

 Social Network

 Profile

 Status

 Friend List

 Privacy Settings

 Wall

http://www.pdesas.org/Standard/StandardsBrowser#24378
http://www.pdesas.org/Standard/StandardsBrowser#24378
http://www.pdesas.org/Standard/StandardsBrowser#24378
http://www.pdesas.org/Standard/StandardsBrowser#24378

LFS_ET_CyberSafety 6/23/11 4

Concept: Acceptable Use Policy
is the Law

Standard/Anchor:
NETS
NT.K-12.2
Social, Ethical and Human
Issues
Students understand the ethical,
cultural, and societal issues
related to technology. Students
practice responsible use of
technology systems,
information, and software.
Students develop positive
attitudes toward technology
uses that support lifelong
learning, collaboration, personal
pursuits, and productivity.

NT.K-12.6
Technology Problem-Solving
and Decision-Making Tools
Students use technology
resources for solving problems
and making informed decisions.
Students employ technology in
the development of strategies
for solving problems in the real
world.

NBEA
Communication
IV: Technological
Communication – Achievement
Standard: Use technology to
enhance the effectiveness of
communication.
Level 3: Address the ethical
issues regarding ownership and
use of digitally generated
information including plagiarism
and copyright issues.

PA Science & Technology
Standards
3.7.12 Technological Devices
D. Evaluate the effectiveness of

computer software to solve
specific problems.

 Analyze the legal
responsibilities of computer
users.

Concept: U.S. Copyright & Fair
Use

Standard/Anchor:
NETS
NT.K-12.2
Social, Ethical and Human
Issues
Students understand the ethical,
cultural, and societal issues
related to technology. Students
practice responsible use of
technology systems,
information, and software.
Students develop positive
attitudes toward technology
uses that support lifelong
learning, collaboration, personal
pursuits, and productivity.

NT.K-12.6
Technology Problem-Solving
and Decision-Making Tools
Students use technology
resources for solving problems
and making informed decisions.
Students employ technology in
the development of strategies
for solving problems in the real
world.

NBEA
Information Technology
XV: Ethical & Legal Issues –
Achievement Standard:
Describe, analyze, develop, and
follow policies for managing
ethical and legal issues in
organizations and in a
technology-based society.
Level 3: Analyze legal and
ethical dilemmas within the
framework of current laws and
legislation (e.g., virus
development, hacking, threats,
phishing)

PA Science & Technology
Standards
3.7.12 Technological Devices
E. Evaluate the effectiveness of

computer software to solve

Concept:

Standard/Anchor:

LFS_ET_CyberSafety 6/23/11 5

specific problems.

 Analyze the legal
responsibilities of computer
users.

PA Reading, Writing,
Speaking, & Listening
1.9.12.A Information,
Communication, &
Technological Literacy
1.9.12.A Use media and
technology resources for
research, information, analysis,
problem solving, and decision
making in content learning.
Identify complexities and
inconsistencies in the
information and the different
perspectives found in each
medium.

1.9.3.A Information,
Communication, &
Technological Literacy
1.9.3.A Use media and
technology resources for
directed and independent
learning activities.

1.9.3.A Information,
Communication, &
Technological Literacy
1.9.12.B: Evaluate information
found in selected sources on the
basis of accuracy, validity,
appropriateness, importance,
and social and cultural context.

Lesson Essential Question(s):

What is an Acceptable Use
Policy (AUP)?

Why are acceptable use policies
enacted and enforced?

Lesson Essential Question(s):

What is copyright?

What is Fair Use?

Lesson Essential Question(s):

http://www.pdesas.org/Standard/StandardsBrowser#24662
http://www.pdesas.org/Standard/StandardsBrowser#24662
http://www.pdesas.org/Standard/StandardsBrowser#24662
http://www.pdesas.org/Standard/StandardsBrowser#24662
http://www.pdesas.org/Standard/StandardsBrowser#24662
http://www.pdesas.org/Standard/StandardsBrowser#24662
http://www.pdesas.org/Standard/StandardsBrowser#24662
http://www.pdesas.org/Standard/StandardsBrowser#24662
http://www.pdesas.org/Standard/StandardsBrowser#24662
http://www.pdesas.org/Standard/StandardsBrowser#24662
http://www.pdesas.org/Standard/StandardsBrowser#24378
http://www.pdesas.org/Standard/StandardsBrowser#24378
http://www.pdesas.org/Standard/StandardsBrowser#24378
http://www.pdesas.org/Standard/StandardsBrowser#24378

LFS_ET_CyberSafety 6/23/11 6

Vocabulary:

 Acceptable Use Policy

 Preamble

 Definition Statement

 Policy Statement

 Acceptable Uses

 Unacceptable Uses

 Violations

 Sanctions

Vocabulary:

 Copyright

 U.S. Copyright Law

 U.S. Fair Use Act

 Attribution

 Public Domain

 Creative Commons

Vocabulary:

Additional Information (Materials):

See additional resources and materials listed in each corresponding lesson plan.

LFS_ET_CyberSafety 6/23/11 7

Decision 2: Culminating Activity
(Activity that students will do with the unit’s concepts and skills to demonstrate mastery.)

Unit Topic:

Title/Concept Social Network Profile

Culminating Activity
Essential Question

How will a person create an online profile (text and picture) that
accurately portrays his/her identity and image and keeps him/her
safe and secure when online?

Paragraph Description

Students will create their own profile (picture and text), communicate
with other members of the class, create and respond to statuses to
exhibit safe and secure decision-making and practices inside a
social network.

Mini-Lesson
(Quick lesson prior to activity.)

Students will review the do’s and don’ts about creating a safe
identity and image online.

Time (In Days) 1

Steps or Task Analysis
(Details of activity.)

1. Students will be introduced to the course social network built
in Schoology.com

2. Students will create a safe representation of themselves
using photo-editing software for their profile picture.

3. Students will build their profile in the course social network.
4. Students will add the teacher and other members of the class

as friends in the social network.
5. Students will create statuses and respond to statuses from

their peers and teacher.

Summarize/Share
Students will share what the advantages and disadvantages are of
being a member inside a social network.

LFS_ET_CyberSafety 6/23/11 8

Differentiation
Peer help, Schoology help, communication through the social
network for tips and tricks

Revise/Review

Resources & Materials
Emerging Technologies social network on www.schoology.com
The resources on course Moodle in the Social Network Lesson
Online photo-editing software:
www.picnik.com
www.voki.com
www.befunky.com
http://www.reasonablyclever.com/blockhead/
http://avatar.pho.to/
http://www.mms.com/us/becomeanmm/create/
http://www.morphthing.com

http://www.schoology.com/
http://www.picnik.com/
http://www.voki.com/
http://www.befunky.com/
http://www.reasonablyclever.com/blockhead/
http://avatar.pho.to/
http://www.mms.com/us/becomeanmm/create/
http://www.morphthing.com/

LFS_ET_CyberSafety 6/23/11 9

Decision 3: Rubric for Culminating Activity

Unit Topic:

Social Networks "Schoology" Initial Assignment

Criteria Possible Points

Join your correct Schoology course with

access code sent in email

2

Choose & add safe information in your

profile - remember what you learned in

the last two lessons

2

Add a safe picture in your profile that

shows some editing

2

Post an appropriate and adequate status

update on your wall (more than eight

words)

2

Comment (appropriate and adequate) on

the course status from me (more than

eight words)

2

Comment (appropriate and adequate) on

at least four of your classmates' wall

posts

4

Total Possible Points 14

LFS_ET_CyberSafety 6/23/11 10

 Decision 4: Student Assessments #1
(How students will indicate learning and understanding of the concepts in the unit.

Note: Can have multiple assessments, one on each page.)

Unit Topic:

Title
AUP Animation Video

Description
Students will create an animation video to communicate one part of
the district’s Acceptable Use Policy for an elementary or middle
school student audience.

Time (In Days) 1

Differentiation
Peer help; Go Animate help; student examples, teacher example

Revise/Review

Resources & Materials Goanimate.com website
Palmyra Area School District Acceptable Use Policy
Emerging Technologies Schoology course social network
Course Moodle

Directions: Create a mini (minimum: 30 second) animated video online content to an audience of

elementary and/or middle school students.

1. Your task is to take a guideline/expectation/responsibility in the PASD AUP and send it to

elementary and/or middle school students in animation form. Try out goAnimate and come

up with a great multimedia message communicating the AUP in a more friendly manner!

1. You will need to register on the Go Animate website. Select a username and password

you will remember. Jot the two pieces of log in information in your student planner. DO

NOT use your real name in your username.

2. Make sure you give your animation video a title (use title case), description, rating, and tags.

3. Publish your video and make it public for the world to see.

http://goanimate.com/

LFS_ET_CyberSafety 6/23/11 11

4. Type your exact animation title and paste your link (URL) on your wall in the course social

network account & the Moodle assignment. Introduce the topic and intended audience in your

posting and invite classmates to watch your video.

5. Go to classmates' Schoology walls to watch their videos and comment on their video. Remember

to exercise civil behavior online and give positive feedback: do not to create "drama" in your

comment.

AUP Animated Video Rubric

AUP Animated Video

Criteria Possible Points

Good message and video is successful in relaying the

message
3

Good choice of

action/background/action/expression/music/etc. for

characters & dialogue

3

Good use of the Web 2.0 tool with site membership 3

Added title/description/tags on your video 2

Published the animation and share with public 2

Appropriate for audience (elementary and/or middle

school students)
3

Embedded the video in both the course on Sociology &

your wiki
2

Total Points 18

https://www.schoology.com/user/285651
https://www.schoology.com/user/285651

LFS_ET_CyberSafety 6/23/11 12

Decision 5: Launch Activity

(Develops student interest by providing hook to motivate and link to prior knowledge.)

Unit Topic: Personal & Private Information

Launch Activity
Essential Question or
Name of Activity

What personal and private information can and should not be posted
online in chat rooms or social networks?

Description

This activity should put fear into the students about what personal
and private information is allowed to be posted in a social network
profile and what should not be posted. It should also give students
insight about how much information is needed to find them on the
internet.

Time (Days) 1

Mini-Lesson
(Quick lesson prior to activity.)

Ask all the students to Google themselves. Show students how to do
it with operators in the search syntax such as placing their first and
last name in double quotation marks and maybe adding Palmyra if
they have lived here all their life.

Ask students:

 If they found any hits about themselves?

 What type of information?

 On what types of sites?

 How much of the content did they personally post?

 Who else posted the other content?

 How long will all this content be up?

 Will this content be here in someone’s search of you when
you are in your 20’s, 30’s, 40’s, or older?

 Will old information such as webpages I create still be seen?

Steps or Task Analysis
(Details of activity.)

Have students:

 Visit the wayback machine on www.archive.org to see old
webpages from years ago – nothing is ever deleted

 “CyberStalk” to find information about four people given three
facts about each person – handout Cyberstalk.docx

 Discuss each of the four people – students should be able to
find all answers

http://www.archive.org/

LFS_ET_CyberSafety 6/23/11 13

 Teens post information on facebook, myspace, youtube

 Adults post information on mylife.com, classmates.com,
reunion.com

 Have students go to Google Maps street view with the
addresses found with Paul and Lisa

 Have students go to their own street addresses in Google
Maps View to see their own homes and yards

Summarize/Share What does this tell you about how much information is needed to
find you online?

What information can you post to keep yourself safe?

Really, the students need to realize that no one is secure in the
digital and information age.

Differentiation Work with own experiences online; students can use any websites

Revise/Review

Resources & Materials Computers
Internet connectivity
www.archive.org - needs to be opened
CyberStalk.docx

CyberStalk.docx content:

“Cyber Stalking” – How Easy Is It???

Example One

What do we know?

 First Name:
 Occupation: Owns a
 Residence: Somewhere in

Find out:

 last name
 name of business
 address or age

http://www.archive.org/

LFS_ET_CyberSafety 6/23/11 14

Example Two

What do we know?

 First Name:
 Hobby: Fitness class she teaches in location

Find out:

 last name
 name of business that she teaches
 address of gym she teaches
 class times

Example Thress

What do we know?

 First Name:
 Pasttime: Plays sport for mascot in university

Find out:

 last name
 name of university
 name of high school he graduated from
 one fact you can find

Example Four

What do we know?

 First Name:
 Residence: lives in location
 Occupation :

Find out:

 last name
 name of one friend
 one fact you can find

LFS_ET_CyberSafety 6/23/11 15

 Decision 6: Acquisition Lesson #1
(Lesson plan necessary for student learning. You will have multiple Acquisition Lessons within a unit.

Not all parts need to be filled in; use only those applicable.)

Unit Topic: CyberSafety - Online Safety & Security in Collaborative Digital Environments -

Online Risks

Standards:
NETS
NT.K-12.2

Social, Ethical and Human Issues

Students understand the ethical, cultural, and societal issues related to technology. Students practice responsible

use of technology systems, information, and software. Students develop positive attitudes toward technology

uses that support lifelong learning, collaboration, personal pursuits, and productivity.

NT.K-12.6

Technology Problem-Solving and Decision-Making Tools

Students use technology resources for solving problems and making informed decisions. Students employ

technology in the development of strategies for solving problems in the real world.

NBEA
IV: Technological Communication – Achievement Standard: Use technology to enhance the
effectiveness of communication.
Level 3: Discuss the risks of identity theft through blogs, web sites, and other digital means.

PA Science & Technology Standards
3.7.12 Technological Devices
F. Evaluate the effectiveness of computer software to solve specific problems.

 Analyze the legal responsibilities of computer users.

Objective:

 Students will understand the dangers that may lurk due to unsafe online activities

Lesson Essential
Question

What are the risks of online activity?

Time (In Days) 2

Activating Thinking
(Hook to motivate, link to
prior knowledge)

Show a presentation introducing online risks. Title: Do You Know Who You
are Talking To?

Acceleration/Previewi
ng
(Preview of key
vocabulary, concepts, and
skills prior to learning)

 Cyber safety

 Target

 Bully

 Predator

 Cyber bullying

 Identity theft

 Hacking

 Sexting

Teaching Activities Students will:

LFS_ET_CyberSafety 6/23/11 16

and Strategies
(Examples: Collaborative
Pairs; Distributed Guided
Practice; Distributed
Summarizing; Graphic
Organizers)

Key Questions: Add
throughout the lesson

 Go Through Online Risks Lesson on Moodle
Tasks:

1. Read: Cyber Safety Statistics - Did You Know???

2. Read: Online Risks by NetSmartz

Sexual Predators -

3. Watch She Thought She Knew & He Thought He Knew videos in lesson.

4. Visit ThinkUKnow website

How do predators "groom and lure" their victims?

What can students do to safeguard from this activity?

Cyber Bullying -

5. Read Rachael's Story, Kristin's Story, & Megan's Story.

6. Visit: Cyber Bullying 411 & Cyber Bullying Using Cell Phones

Why do students bully?

What can the targets do to stop the bullying?

What can the bystanders do to stop the bullying?

Identity Theft -

7. Watch Top Five Ways Teens are Compromising their Identities Online video

What are some weaknesses that a student can practice to reveal their identity?

What can students do to safeguard their identity?

Hacking -

8. Read Why Do Teenagers Hack?

What is hacking?

How can students safeguard against hacking?

Sexting -

9. Read Sexting, the Jesse Logan Case & Pew Internet Report on Teens & Sexting -

link on Moodle

10. Watch the Today's show segment on Sexting & Katie Couric's Notebook on

http://www.netlingo.com/tips/cyber-safety-statistics.php
http://www.netsmartz.org/safety/risks.htm
http://www.thinkuknow.co.uk/11_16/
http://www.makeadifferenceforkids.org/rachael.html
http://www.makeadifferenceforkids.org/kristin.html
http://www.meganmeierfoundation.org/story/
http://cyberbully411.org/
http://yp.direct.gov.uk/cyberbullying/
http://www.pbs.org/newshour/extra/features/jan-june00/hackers.html
http://cyberbullying.us/blog/sexting-the-jesse-logan-case-and-what-schools-can-do.html
http://today.msnbc.msn.com/id/26184891/vp/28793204#28793204
http://www.cbsnews.com/8301-500803_162-4808326-500803.html

LFS_ET_CyberSafety 6/23/11 17

Sexting

11. Watch A Mom Loses a Daughter Due to Sexting video on Moodle lesson.

Why do you think some students think sexting it okay to do?

What are the consequences of sexting?

Summarizing
Strategies
(Learners summarize and
answer LEQ)

Students will discuss the next step after recognizing the risks of online activity
– how can they help their friends and siblings outside this course

Extending/Refining
Activities

Students will use safe online behavior and practices in this course.

Assignment and/or
Assessment

Answer questions in lesson on Moodle in instruction, however, think about
creating a pledge for students to stay safe online – or movie

Re-Teaching Focus &
Strategy

Students can revisit this lesson on moodle 24/7 to extend the learning and
motivation to stay safe online by revisiting the online risks they face every
time they go online.

Differentiation
Students can use complete the lesson at their own pace and use the
resources inside the lesson to answer the questions.

Review & Revise
(Teacher Reflection)

Resources &
Materials

Lesson on Moodle: Online Risks
Computers
Internet connectivity
Sites:
Predator Videos --
http://www.youtube.com/watch?v=n2Z48UcTdQo
http://www.youtube.com/watch?v=nDBDUX7KPT0&feature=related
http://www.youtube.com/watch?v=bhLUt1NKkTs

http://www.youtube.com/watch?v=VLTj3WBmY1k&feature=related

Teens & Sexting Report

http://www.pewinternet.org/~/media//Files/Reports/2009/PIP_Teens_and_Se
xting.pdf

http://www.netlingo.com/tips/cyber-safety-statistics.php
http://www.netsmartz.org/safety/risks.htm
http://www.thinkuknow.co.uk/11_16/
http://www.makeadifferenceforkids.org/rachael.html
http://www.makeadifferenceforkids.org/kristin.html
http://www.meganmeierfoundation.org/story/
http://cyberbully411.org/
http://yp.direct.gov.uk/cyberbullying/
http://www.pbs.org/newshour/extra/features/jan-june00/hackers.html
http://cyberbullying.us/blog/sexting-the-jesse-logan-case-and-what-schools-

http://www.cbsnews.com/8301-500803_162-4808326-500803.html
http://www.youtube.com/watch?v=n2Z48UcTdQo
http://www.youtube.com/watch?v=nDBDUX7KPT0&feature=related
http://www.youtube.com/watch?v=bhLUt1NKkTs
http://www.youtube.com/watch?v=VLTj3WBmY1k&feature=related
http://www.pewinternet.org/~/media/Files/Reports/2009/PIP_Teens_and_Sexting.pdf
http://www.pewinternet.org/~/media/Files/Reports/2009/PIP_Teens_and_Sexting.pdf
http://www.netlingo.com/tips/cyber-safety-statistics.php
http://www.netsmartz.org/safety/risks.htm
http://www.thinkuknow.co.uk/11_16/
http://www.makeadifferenceforkids.org/rachael.html
http://www.makeadifferenceforkids.org/kristin.html
http://www.meganmeierfoundation.org/story/
http://cyberbully411.org/
http://yp.direct.gov.uk/cyberbullying/
http://www.pbs.org/newshour/extra/features/jan-june00/hackers.html
http://cyberbullying.us/blog/sexting-the-jesse-logan-case-and-what-schools-can-do.html

LFS_ET_CyberSafety 6/23/11 18

can-do.html
http://today.msnbc.msn.com/id/26184891/vp/28793204#28793204
http://www.cbsnews.com/8301-500803_162-4808326-500803.html

http://cyberbullying.us/blog/sexting-the-jesse-logan-case-and-what-schools-can-do.html
http://today.msnbc.msn.com/id/26184891/vp/28793204#28793204
http://www.cbsnews.com/8301-500803_162-4808326-500803.html

LFS_ET_CyberSafety 6/23/11 19

Decision 6: Acquisition Lesson #2
(Lesson plan necessary for student learning. You will have multiple Acquisition Lessons within a unit.

Not all parts need to be filled in; use only those applicable.)

Unit Topic: CyberSafety – Create a Safe Online Profile Identity and Image

Standards:
NETS
NT.K-12.2

Social, Ethical and Human Issues

Students understand the ethical, cultural, and societal issues related to technology. Students practice responsible

use of technology systems, information, and software. Students develop positive attitudes toward technology

uses that support lifelong learning, collaboration, personal pursuits, and productivity.

NBEA
Communication
III: Workplace Communication – Achievement Standard: Incorporate appropriate leadership and supervision
techniques, customer service strategies, and personal ethics standards to communicate effectively with various
business constituencies.
E. Personal Ethics
Level 3: Define ethics and identify the process by which individuals develop the foundation for making ethical
decisions

PA Science & Technology Standards
3.7.12 Technological Devices
G. Evaluate the effectiveness of computer software to solve specific problems.

 Analyze the legal responsibilities of computer users.

1.9.3.A Information, Communication, & Technological Literacy
1.9.3.A Use media and technology resources for directed and independent learning activities.

Objectives:
Students will demonstrate:

 an understanding of their Web-based activities as well as their perceptions of, and attitudes
towards, these activities

 an understanding of how to assess and measure their vulnerability to cyberbullying

 an understanding of the importance of ethical behaviour and "virtual reputation" in various Web
environments

 an understanding of the importance of protecting one's personal privacy online

 an understanding that on the Internet, individuals are not always as anonymous as they
believe themselves to be

Lesson Essential
Question

What decisions when posting information and graphics about you online will
safeguard your identity and image?

Time (In Days) 2

http://www.pdesas.org/Standard/StandardsBrowser#24378

LFS_ET_CyberSafety 6/23/11 20

Activating
Thinking
(Hook to motivate,
link to prior
knowledge)

Have students look at a student profile on a social network who has not made
good decisions online when creating that student profile and posting information
and graphics

Ask students to write down their impression of this student – remember to point
out to students that impressions are affectively created and may not be formed
by facts and knowledge about that person

Acceleration/Previ
ewing
(Preview of key
vocabulary, concepts,
and skills prior to
learning)

Social networks
Profile
Identity
Image
Virtual reputation
Vulnerability

Teaching
Activities and
Strategies
(Examples:
Collaborative Pairs;
Distributed Guided
Practice; Distributed
Summarizing;
Graphic Organizers)

Key Questions: Add
throughout the lesson

Students will:

 Watch Think Before You Post Video 1 and watch Think Before You Post 2

 Read What Can Go Wrong: Putting Stuff Up You Wish You Hadn’t, Seeing Things

You Wish You Hadn’t, Feeling Pressured to Do Things You Don’t Want To, Will I

Get Into Trouble

 Watch Be Careful What You Put on the Internet video

 Find two facts, suggestions, tips that will help a person create an online profile that

will safeguard their identity and image while perusing through the Pew Internet

Report: Reputation Management and Social Media

Activity One: My Cyber Portrait
(One hour)

In the first part of the lesson, students create a digital map of their Web-based activities

and the various identities they assume by using a nickname or avatar online. They

determine whether the "virtual worlds" where these identities exist are distinct and

separate from one another, or whether they can be linked to a specific individual.

Activity Two: My Virtual Life
(One hour)

In the second part of the lesson, students further assess the privacy and ethics of their

online activities by applying their cyber portraits to a questionnaire that focuses on how

they post materials in online profiles; the characteristics of their online communication

with others; how well they protect their passwords; their understanding of the potential

lifespan of online data and the consequences related to this; and their perceptions of

anonymity. In addition, students determine whether their online activities put them at risk

for harassment or cyberbullying as victims or as perpetrators and, through class

discussion, they explore the importance of behaving ethically for its own sake, rather than

out of fear of "being caught".

Activity Three: Restoring Disaster Areas
(One hour)

In the final activity, students look at areas in their virtual lives where they can make

improvements. As a class, they brainstorm codes of conduct for privacy protection and

ethical online behaviour.

LFS_ET_CyberSafety 6/23/11 21

Preparation and Materials

 * Prior to the lesson, it is helpful if teachers go through the exercises and assess

their own online activities

 * Before starting the lesson write the instructions for the mapping exercise on the

board

 * Prepare the following overheads:

 o Identity Footprints #1

 o Identity Footprints #2

 o Digital Footprints

 * Photocopy the following handouts:

 o My Cyber Portrait

 o My Virtual Life Questionnaire

 o My Virtual Life Answer Sheet

Preamble

Research has shown that perceived anonymity on the Internet may encourage some

young people, who might not otherwise do so, to initiate or participate in bullying

behaviour. These activities might include sending threatening and/or anonymous e-

mails; posting rumours or taunts on online bulletin boards or forums; posting a fake

or offensive profile of someone on social networking sites such as MySpace or

Facebook; or submitting a derogatory image of someone on a public polling site.

However, students are not as anonymous as they believe themselves to be and,

increasingly, where cyberbullying occurs, school officials and law enforcement

officers are successfully tracking down and charging online bullies.

In addition, young people may not stop to think about the long-term ramifications of

their online actions, where a single act of cruelty such as forwarding a derogatory

image of someone can develop a life of its own online and have a devastating effect

on the person being targeted.

In this lesson, students look closely at their online behaviour, taking into account both

ethics and privacy protection. In addition to developing an understanding that there

are consequences to online activities, students also explore the importance of good

citizenship for its own sake in online communities. For this lesson to be effective,

most of the classroom activities involved are largely introspective, private and based

on personal experience. The teacher's main task is to work as a facilitator, so it should

be made clear from the start that he or she will not be looking at the students' notes.

Procedure

Activity One: My Cyber Portrait

(One hour)

Where Am I?

Explain to students that in this activity they will be drawing their own "cyber

portraits." Emphasize that this is to help them better understand themselves, that their

cyber portraits are private and that they will not be seen by others unless they wish to

share them.

LFS_ET_CyberSafety 6/23/11 22

Go over the instructions you have written on the board for the cyber portrait exercise.

 1. Take a sheet of white paper.

 2. Draw a square representing the physical world.

 3. Then draw a circle representing the virtual world. (These can be drawn and

positioned however the student wishes... there is no right or wrong way.)

 4. In the diagram, you are represented by an"x."

 5. Within the circle representing the virtual world, draw smaller circles to represent

the various interactive environments where you have an online identity. These are

online venues such as e-mail accounts, instant messaging sites, chat rooms, Web sites

or gaming sites where you go by your own name, post a profile or use a nickname or

avatar.

 6. In each of the environments where you use your real identity, place an "x."

 7. In the environments where you use a nickname or avatar, put the letters "ID."

 8. Number each "ID" from 1 to 10. If you use the same nickname or avatar in

several environments, show this by using the same number in your diagram.

To give students an idea of what their portraits might look like, review the Identity

Footprints #1 overhead as a class.

 * Here's an example of a virtual world circle.

 * The smaller circles represent the person's online environments: Facebook,

Hotmail, Neopets, MSN and Abercrombie & Fitch.

 * She uses her real name on her Facebook page and in her customer profile on the

Abercrombie & Fitch site, and so these sites have an "x."

 * She uses a nickname rather than her real name in her Hotmail address, so that site

is labelled "ID #1."

 * To send instant messages on MSN, she goes by a different nickname, so that site

is labelled "ID #2."

 * And when she plays on Neopets, her virtual pet represents her, so this site is

labelled "ID #3."

Once students have mapped their portraits, have them bridge their various IDs.

 9. Now I'd like you to draw connecting "bridges" between your various online

identities. For example, if your nickname or avatar in one environment can be

connected through a user profile to your e-mail account, where you post your real

name, then there is a bridge between an environment where you use a nickname and

one where you can be identified. If at all possible, show how this "bridging" occurs.

Review the Identity Footprints #2 overhead with students.

 * For example, we can see a number of bridges between the different online

identities in this cyber portrait.

 o Our friend lists her Hotmail address in her Facebook profile, so there's a

bridge between her real identity, which she uses on Facebook, and one of her online

nicknames, which is the basis for her Hotmail address.

 o there's also a bridge between her Abercrombie & Fitch customer profile and

her Hotmail address.

 o She uses her Neopet's image and name to communicate with others on the

LFS_ET_CyberSafety 6/23/11 23

Neopets site, but Neopets has her Hotmail address in her customer account. She has

also talked about her Neopet while instant messaging on her MSN account, so we can

build a bridge between ID #2 and ID #3.

 o And, her Hotmail address is underlined whenever someone scrolls over her

MSN ID, which builds a bridge between her Hotmail ID and her MSN name.

Have students build bridges between their own environments.

Class Discussion

Ask students:

 * Remember at the beginning of this exercise when you were asked to draw a

square for the physical world, and a circle for the virtual world? On your piece of

paper, how did you position the square in relation to the circle? Was your "virtual

world" circle outside or inside the square representing the physical world? What were

your reasons for placing the square and circle where you did? (Point out that although

it may not appear to be, the virtual world is part of the larger world: you talk to real

people, laws apply to the digital world, things that happen online can affect how you

feel in your daily life, etc.)

Divide the class into groups of four. Distribute copies of the My Cyber Portrait

handout and have students ask each other the questions on the sheet.

Note: The object of this exercise is to help students delve into their online identities.

If they wish, students can choose not to publicly respond to some of the questions,

although in such cases they should be encouraged to fill in the information privately.

The questionnaires are filled out in groups so that peers may act as an "external

conscience," asking for details if a response is not clear or convincing. However,

students must feel comfortable with their group partners. They can choose not to

respond to a question. The simple act of participating in the discussion will be

beneficial for everyone involved.

Note: Students need to keep their cyber portraits handy for the next activity.

Activity Two: My Virtual Life

(One hour)

What am I Doing?

Distribute the My Virtual Life Questionnaire and My Virtual Life Answer Sheet

handouts to students.

Class Discussion

Explain that students are now going to assess how private their online activities are.

But before doing this, they need to create a virtual conscience that can be used to

gauge their online activities. A "virtual conscience" is an extra check that can be

applied in order to measure whether or not what you are about to do online is wise

and/or appropriate.

LFS_ET_CyberSafety 6/23/11 24

Ask students:

 * Why do you think this sort of self-check might be helpful before you do

something or engage with others online? (One of the great features of the Internet is

the speed and ease it provides in doing things such as downloading music, instant

messaging friends, posting photos on social networking sites, etc. But the immediacy

that the Internet offers can also lead to a "click before you think" syndrome, where we

act so quickly we may inadvertently do things that are inappropriate or will get us

into trouble. It's important to remember that once something has been sent online,

there is no taking it back.

 (Unlike a verbal message, a written message is permanent and therefore more

powerful. If we are in the habit of checking in with a virtual conscience, then we have

a moment to pause and reflect on what we are about to say and/or do.)

To teach students to quickly decide whether or not something they are about to do

online is a good idea, ask each student to:

 * Think of two people:

 o someone famous he or she admires for his or her courage, and

 o an adult in his or her life who is trusted and respected.

 * Record these two names at the top of the My Virtual Life Questionnaire. As of

today, these two people will be their "virtual conscience." Each time they intend to do

something online that they are not sure about, they should ask themselves: "What

would these people think of such an action?"

Point out to students that their online actions are witnessed by far more people than

just the two they have chosen as their virtual conscience, yet research has shown that

many young people do things online that they would not do offline because they

believe themselves to be anonymous.

Explain that the questionnaire they are about to do will help them to assess how easily

they can be tracked online, and to measure how ethical their online activities are.

Emphasize that this exercise is just for them -- they won't be showing it to anyone

else.

Using their cyber portraits as a guide, ask students to apply the questions to the three

online environments where they interact with others most often and, where

applicable, record their answers on the My Virtual Life Answer Sheet. Tell them not

to worry about the "colour" columns on the answer sheet for now, as they'll be filling

these out when the answers are taken up. (Give students time to complete their

Answer Sheets.)

Calculating Scores

Class Discussion

Explain to students that you are going to rate their virtual lives in each of their three

Web environments, beginning with interactive Web environments that call for online

profiles.

LFS_ET_CyberSafety 6/23/11 25

Online Profiles

Question 1

Tell students to proceed as follows:

 * if you answered "b," "d," or "e," give yourself a blue rating

 * if you answered "c," give yourself a yellow rating

 * if you answered "a," give yourself a red rating

Note: If you had a number of answers that included "a," give yourself a red rating for

this question, even though the other choices have different colour ratings.

Question 2

Tell students to proceed as follows:

 * if you answered "a," or "c," give yourself a red rating

 * if you answered "b," give yourself a blue rating

Question 3

Tell students to proceed as follows:

 * if you answered "a," give yourself a blue rating

 * if you answered "b," give yourself a yellow rating

 * if you answered "c," "d," or "e," give yourself a red rating

Question 4

Tell students to proceed as follows:

 * if you answered "a," give yourself a yellow rating

 * if you answered "b," give yourself a red rating

 * if you answered "c," give yourself a blue rating

Question 5

Tell students to proceed as follows:

 * if you answered "a," give yourself a blue rating

 * if you answered "b," give yourself a red rating

Stepping Back

Invite students to take a look at what the different colours mean. Explain that, with

regard to their online profiles:

If you are mostly blue, give yourself a pat on the back. You are careful about what

you post online and that's a good thing. You are not very vulnerable to being

cyberbullied or harassed because the footprints you leave online are either not easily

LFS_ET_CyberSafety 6/23/11 26

traced back to you or are directed only toward a limited group of people who you

trust wholeheartedly.

You understand that information and images that you post online may be seen or

downloaded and passed on by others, so you post only general images in your profile.

If you are mostly yellow, you are fairly cautious about your online profile. You do

include some information and images of yourself or your friends, but you try to limit

the number of people who can access such data.

You understand that information and images that you post online may be seen or

downloaded and passed on by others, so you make sure to ask permission before

posting images of your friends, and you make sure that nothing you do post would

embarrass or hurt you or anyone else.

If you are mostly red, you may be setting yourself up for a lot of problems. You need

to be more careful with the access to your personal life and that of your friends that

you provide to others through your online profile. The rule of thumb on the Internet is

that if you wouldn't want your "virtual conscience" or, for that matter, a teacher or a

parent to see what you are posting online then the "world wide" Web may not be the

best place to post it.

Next, move on to the students' virtual lives in Web environments where they

communicate with others, such as chat rooms, instant messaging sites or e-mail.

Communication Characteristics

Question 1

Tell students to proceed as follows:

 * if you answered "a," give yourself a yellow rating

 * if you answered "b," give yourself a blue rating

Question 2

Tell students to proceed as follows:

 * if you answered "a," give yourself a red rating

 * if you answered "b," give yourself a blue rating

Question 3

Tell students to proceed as follows:

 * if you answered "a," give yourself a red rating

 * if you answered "b," give yourself a blue rating

Question 4

Tell students to proceed as follows:

LFS_ET_CyberSafety 6/23/11 27

 * if you answered "a," give yourself a blue rating

 * if you answered "b," give yourself a red rating

Stepping Back

Invite students to take a look at what the different colours mean. Explain that, with

regard to communication characteristics:

If you are mostly blue, you are respectful and ethical in your online communications.

You communicate with others, not at others. You don't behave aggressively or in an

intentionally mean way when you are chatting, e-mailing or instant messaging.

If you are mostly red, you may need to rethink how you communicate with others

online. there's an old saying, "What goes around comes around," and, on the Internet,

behaviour or activities that you might not be proud of can be spread far and wide very

quickly, and can stick around in cyberspace and come back to haunt you for a long,

long time. The Internet may appear to be a virtual place, but it is also a community

and, just like communities in your town, it's important to be a good citizen and to

build up your reputation.

Passwords

This section shows how well students manage their passwords in their virtual lives.

The answers are pretty straightforward: they will have coloured themselves red if

they share their password(s) with others, and blue if they don't. (And they will have

given themselves an extra blue if they use passwords that are not related to things that

can be easily traced to them, such as birthdays, pets' names, favourite bands, etc.)

Explain to the students:

If you scored blue, you are password-savvy. You don't share passwords, even with

friends, and you don't make up passwords that anyone who knows you could easily

guess.

If you scored red: watch out! There are a lot of people out there who have had their

identities stolen and/or misused as a result of sharing their password(s) with too many

people.

Lifespan of Data

All these answers score red! Admit to students that this is something of a trick

question since, contrary to what many people think, there is no such thing as

temporary data on the Internet. Even something we consider to be "temporary," like

an instant message, can stay buried in the depths of the computer(s) that sent and/or

received the message. In addition, that edgy image sent to a friend or posted on a site

can be downloaded and distributed to thousands of people in the blink of an eye. In

fact, it's not uncommon for universities, colleges and prospective employers to check

out what people have posted on sites like Facebook, to see whether or not they are

desirable candidates for programs or positions.

LFS_ET_CyberSafety 6/23/11 28

And now ask students the bonus question.

Are We Ever Truly Anonymous When We Are Online?

Give students this example. Let's say you are true blue. You do everything right:

you're careful with what you post about yourself, you are considerate in how you

communicate with others, and you protect your privacy when you are on other Web

sites.

Are you still anonymous? How do you know? (Give students an opportunity to

discuss and debate this.)

Is yes the correct answer? Not really. (Place the Digital Footprints overhead on the

projector.)

Explain to students that however careful we may be about privacy, whenever we go

online our computer leaves a digital footprint or record that tells Internet Service

Providers exactly who we are.

As an example, show students this message to users of Bebo, a popular social

networking site (like Facebook).

When people sign in to use its services, Bebo lets them know, loud and clear, that

their actions are not anonymous and that their site can read, monitor and record the

Internet Protocol (IP) address of the user's computer. This means that, if necessary,

Bebo can track down the user through the computer he or she is using. Similarly, the

police are able to track down people committing crime online by accessing their IP

addresses.

Class Discussion: Beyond Digital Footprints

Underscore to students the reality that we are never totally anonymous when we are

online. This can be a problem when we put our safety at risk by not protecting our

privacy on the Web, or when we behave in an inappropriate or foolish manner online

and such behaviour comes back to haunt us.

Write the following quote on the board:

The measure of a man's real character

is what he would do if he knew he

would never be found out.

Thomas Babington Macaulay

Ask the students:

 * What does this quote mean?

Remind students of the notion of the Internet as a community. Offline, we live in

communities where, every day, we have to make choices about what we do and how

we behave. These choices determine how others see us, and how we see ourselves.

LFS_ET_CyberSafety 6/23/11 29

Ask the students:

 * Which do you think is more important? Being a good citizen so that you can't be

caught or punished for any wrongdoing, or being a good citizen because you feel it is

important to do so for the common good?

 * Is there a difference, as long as the end result is that everyone is behaving nicely?

(Give students time to discuss and debate this.)

In our physical communities, when we interact with other people, we can quickly tell

if we have crossed a line or hurt someone by seeing how they react to our comments

or actions. On the Internet, this can be much trickier, because we can't always gauge

the consequences of what we do. Experts tell us that the most important skill we can

develop to address this problem is to build empathy for people we communicate with

online. In the same way that we applied the "virtual conscience" to our online

interactions, they recommend that we adopt some "ethical decision-making

strategies" before we engage in any activity or communicate a particular message

online.1

These strategies include:

 * imagining how we would feel if someone sent us this same message

 * imagining what people would think of us if this online activity was posted on the

front page of a local newspaper

 * imagining the kind of world it would be if everyone acted in a similar way

 * asking ourselves "would it be ok or acceptable to do this offline?" 2

Ask the students if they can think of any other strategies.

Wrap-up

Instruct the students to shade or mark the environments on their cyber portraits with a

blue, yellow or red pencil crayon, according to the colour they scored most often. If a

red area is "bridged" with another environment, then shade this other environment

red, and so on. (Unfortunately, red is the prevalent colour for spreading: the idea here

is that if they have a bad reputation in one area and their identity can be traced to

another area, then their reputation could follow them into that area. A bad reputation

is not only a stain -- it spreads like an oil stain!)

Activity Three: Restoring Disaster Areas

(One hour)

Instruct students:

 * Take a look at your cyber portrait. What can you do to improve any red or yellow

shaded areas? Analyze the sections of the My Virtual Life Questionnaire and think of

what you might do to improve your risk factors. Jot down your thoughts on a piece of

paper according to the following:

What increased my risk factors?

LFS_ET_CyberSafety 6/23/11 30

Why? How can that become a risk?

What can be done to reverse the trend?

Write the following headings on the board:

 o Privacy Protection

 o Respect for Others

Under each of these categories, invite students to share examples of behaviours in

various Web environments that can jeopardize a person's reputation, put someone at

risk for harassment by others, or get someone into trouble.

In response to these concerns, encourage students to brainstorm a "Code of Caution"

to help protect privacy and minimize vulnerability to being bullied or harassed online,

and a Code of Nethics to encourage respect for others online.

Potential guidelines may include:

Privacy Protection = Minimizing the risk of cyberbullying = Code of Caution

 1. Guard your contact information such as cell phone numbers or e-mail addresses

and don't give these out to people you don't know.

 2. Don't share your passwords for instant messaging, e-mail or social networking

site profiles.

 3. Don't open e-mail or instant messages from strangers.

 4. In Web environments where you are active, make sure you know who can access

any information you are posting.

 5. Don't post any information (photos/ideas/text) that you wouldn't want your

teachers or parents to see.

 6. Always check a Web site's confidentiality policy before posting anything.

Respect for Others = Online code of ethics = Nethics

 1. Don't spread rumours.

 2. Don't post information/photos/videos online that someone has shared with you in

confidence.

 3. Don't post content (photos/ideas/text) about someone without first getting his or

her permission to do so.

 4. Don't post anything anonymously.

 5. Don't send anyone an e-mail message that you wouldn t convey in person.

 6. Avoid getting in any kind of confrontation online, particularly with people you

don't know.

Extension Activity

Have students conduct an online search of their own names to further assess their

digital footprints.

LFS_ET_CyberSafety 6/23/11 31

1 Willard, Nancy (2007). Fostering Responsible Online Behavior (Part II). Guidance

Channel E-Zine. Downloaded March 1, 2008 from:

http://www.guidancechannel.com/default.aspx?index=505.

2 Ibid.

Summarizing
Strategies
(Learners summarize
and answer LEQ)

Students will discuss the tips they can practice and encourage friends and family
to follow about safeguarding image and identity – how can they help their friends
and siblings outside this course

Extending/Refinin
g Activities

Students will use safe online behavior and practices in this course.

Assignment
and/or
Assessment

Answer questions in lesson on Moodle in instruction, however, think about
creating a pledge for students to stay safe online – or movie

Re-Teaching
Focus & Strategy

Students can revisit this lesson on moodle 24/7 to extend the learning and
motivation to stay safe online by revisiting the online risks they face every time
they go online.

Differentiation
Students can use complete the lesson at their own pace and use the resources
inside the lesson to answer the questions.

Review & Revise
(Teacher
Reflection)

Resources &
Materials

Lesson on Moodle: Create a Safe Online Profile Identity & Image
Computers
Internet connectivity
Sites:
Lesson Plan: http://www.media-
awareness.ca/english/resources/educational/lessons/secondary/cyberbullying/cy
berbullying_behaviour.cfm
http://www.youtube.com/watch?v=Asahg03unyI&feature=related

http://www.youtube.com/watch?v=HpTGofGizTc&p=7A9C75D102CB1BA7&playnext

=1&index=23

http://www.youtube.com/watch?v=LkGYl8CunVc
http://www.youtube.com/watch?v=hK5OeGeudBM
http://www.thinkuknow.co.uk/11_16/control/
http://www.pewinternet.org/Reports/2010/Reputation-Management.aspx
Handouts:
Found at media awareness site

http://www.media-awareness.ca/english/resources/educational/lessons/secondary/cyberbullying/cyberbullying_behaviour.cfm
http://www.media-awareness.ca/english/resources/educational/lessons/secondary/cyberbullying/cyberbullying_behaviour.cfm
http://www.media-awareness.ca/english/resources/educational/lessons/secondary/cyberbullying/cyberbullying_behaviour.cfm
http://www.youtube.com/watch?v=Asahg03unyI&feature=related
http://www.youtube.com/watch?v=HpTGofGizTc&p=7A9C75D102CB1BA7&playnext=1&index=23
http://www.youtube.com/watch?v=HpTGofGizTc&p=7A9C75D102CB1BA7&playnext=1&index=23
http://www.youtube.com/watch?v=LkGYl8CunVc
http://www.youtube.com/watch?v=hK5OeGeudBM
http://www.thinkuknow.co.uk/11_16/control/
http://www.pewinternet.org/Reports/2010/Reputation-Management.aspx

LFS_ET_CyberSafety 6/23/11 32

Digital Footprint #1

Identity Footprints #1

Digital Footprint #2

Identity Footprints #2

LFS_ET_CyberSafety 6/23/11 33

Digital Footprints

LFS_ET_CyberSafety 6/23/11 34

LFS_ET_CyberSafety 6/23/11 35

My Cyber Portrait

 On your sheet of paper, did you place your virtual world outside or inside the square that represents your physical world?

__

 Why? ___

__

 How many different nicknames or avatars do you use online?

 Are your online characters different from you? In what way? (i.e., are they more gossipy, more outgoing, funnier, more

cynical, unafraid of saying what they think, able to respond aggressively if upset by an online comment…)

Digital Identity/ies Traits: This character is …

Look at your “bridges.” How difficult or easy is it for people to connect your online characters with the real you?

My Virtual Life

Questionnaire

My virtual conscience: ____________________________

__

Using your cyber portrait as a reference, select the three interactive Web environments in which you are most active. On the

Answer Sheet provided, write their names at the top of each Web Environment column and answer the following questions for

each one.

__

__

__

Online Profile

1. This profile has:

a. one (or several) recognizable photo(s) of me

b. one (or several) unrecognizable general photo(s)

c. personal data that could be used to identify me (e.g., e-mail address, birthday, name, school, reference to a sports

team, etc.)

d. there is no profile option on this Web site

e. I have chosen not to complete an online profile on this site

2. Imagine that someone you know in the physical world comes across this online profile. Could this person link this profile to

you (either by reading the profile content or by following your e-mail address)?

a. yes

b. no

c. not sure

3. Who can see this profile?

a. only people I invite (secret profile)

b. only people I accept (limited profile)

c. people in my network: school, town (public profile)

d. everyone

e. not sure

4. Have you ever posted recognizable photos of your friends in your profile?

a. yes, after checking with them to make sure they didn’t mind

b. yes, without checking with them

c. no

LFS_ET_CyberSafety 6/23/11 36

5. Profile Content

a. I would have no problem showing what I have posted in my profile to my virtual conscience

b. I would not want to show my profile to my virtual conscience

Communication Characteristics

1. Characteristics

a. one-way communication (where your audience or the object of your comments has no way of responding directly to

you)

b. two-way communication (where your audience or the object of your comments may respond, online or otherwise)

2. Have you ever sent, forwarded or posted an image of someone that was intended to put down, make fun of, or embarrass

them?

a. yes

b. no

3. Have you ever sent, forwarded or posted comments about someone that were intended to put down, make fun of, or

embarrass them?

a. yes

b. no

4. Nature of Communication

a. I would have no problem showing my chat logs or what I have posted to my virtual conscience

b. I would not want to show my chat logs to my virtual conscience

Passwords

1. Does anyone else know any of the passwords that you use online?

a. yes

b. no

Lifespan of Data

1. What is the lifespan of the images, and/or information I have posted or shared in this online environment?

a. temporary

b. permanent

c. don’t know

Bonus Question

Are you ever truly anonymous when you are online?

a. yes

b. no

What do you base your answer on?

My Virtual Life

Answer Sheet

For each of the three Web environments you have chosen, record the answer(s) on your questionnaire that most closely match your

online experiences.

Environment #1:

Environment #2: Environment #3:

Online Profile

Answers

1 =

2 =

3 =

4 =

5 =

Colour Answers

1 =

2 =

3 =

4 =

5 =

Colour Answers

1 =

2 =

3 =

4 =

5 =

Colour

Communication Characteristics

Answers

1 =

2 =

3 =

Colour Answers

1 =

2 =

3 =

Colour Answers

1 =

2 =

3 =

Colour

LFS_ET_CyberSafety 6/23/11 37

4 =

4 =

4 =

Passwords

Answer

1 =

Colour Answer

1 =

Colour Answer

1 =

Colour

Lifespan of Data

Answer

1 =

Colour Answer

1 =

Colour Answer

1 =

Colour

Bonus Question:
Are we ever truly anonymous when we are online?

LFS_ET_CyberSafety 6/23/11 38

Decision 6: Acquisition Lesson #3
(Lesson plan necessary for student learning. You will have multiple Acquisition Lessons within a unit.

Not all parts need to be filled in; use only those applicable.)

Unit Topic: Social Networks: Create a Safe Pictorial Identity & Image

Standards:
NETS
NT.K-12.2

Social, Ethical and Human Issues

Students understand the ethical, cultural, and societal issues related to technology. Students practice responsible

use of technology systems, information, and software. Students develop positive attitudes toward technology

uses that support lifelong learning, collaboration, personal pursuits, and productivity.

NT.K-12.6

Technology Problem-Solving and Decision-Making Tools

Students use technology resources for solving problems and making informed decisions. Students employ

technology in the development of strategies for solving problems in the real world.

NBEA
Communication
IV. Technological Communication - Achievement Standard: Use technology to enhance the effectiveness of
communication.
Level 3: Discuss appropriate and safe online behavior.

PA Science & Technology Standards
3.7.12 Technological Devices
H. Evaluate the effectiveness of computer software to solve specific problems.

 Analyze the legal responsibilities of computer users.

1.9.3.A Information, Communication, & Technological Literacy
1.9.3.A Use media and technology resources for directed and independent learning activities.

Lesson Essential
Question

How can people create a safe and secure profile in social networks?

Time (In Days) 2

Activating Thinking
(Hook to motivate, link to
prior knowledge)

Have students watch a video about social network activity

Students will go through the Cyber Stalking activity where they will
find the answers to three personal questions about four real people
given three pieces of personal information

Acceleration/Previewing
(Preview of key vocabulary,
concepts, and skills prior to
learning)

Social Network
Profile
Status
Friend List
Privacy Settings
Wall

http://www.pdesas.org/Standard/StandardsBrowser#24378

LFS_ET_CyberSafety 6/23/11 39

Teaching Activities and
Strategies
(Examples: Collaborative
Pairs; Distributed Guided
Practice; Distributed
Summarizing; Graphic
Organizers)

Key Questions: Add
throughout the lesson

Students will:

 Go through the Social Networks Lesson on Moodle

 Discuss what students learned about social network practices to
stay safe and ensure a respectful virtual reputation

 Students will search for information about people given random
facts to see the ease it is to find this information

 Students will search their home address in flashearth

 Students will create a safe and respectful image to post in a social
network account

 Students will create a safe online profile inside a social network

 Students will use good decisions when posting information inside
a social network

 Students will create a cartoon about safe online practices that
students should follow in a social network

Summarizing Strategies
(Learners summarize and
answer LEQ)

Students will write one guideline on the white board to give other
students guidelines to use in social networks.

Extending/Refining
Activities

Students will use safe online behavior and practices in this course.

Assignment and/or
Assessment

Student Profile on Course Social Network on Schoology.com
Students will create a cartoon about safe practices in social networks

Re-Teaching Focus &
Strategy

Students can revisit this lesson on moodle 24/7 to extend the learning
and motivation to stay safe online by revisiting the online risks they
face every time they go online.

Differentiation
Students can use complete the lesson at their own pace and use the
resources inside the lesson to answer the questions.

Review & Revise
(Teacher Reflection)

Resources & Materials Lesson on Moodle: Social Networks
Computers
Internet connectivity

Sites:
www.flashearth.com
www.schoology.com
www.google.com, www.classmates.com, www.youtube.com,
www.mylife.com, www.facebook.com,

Files:
Cyber Stalking Activity.docx

http://www.flashearth.com/
http://www.schoology.com/
http://www.google.com/
http://www.classmates.com/
http://www.youtube.com/
http://www.mylife.com/
http://www.facebook.com/

LFS_ET_CyberSafety 6/23/11 40

LFS_ET_CyberSafety 6/23/11 41

Decision 6: Acquisition Lesson #4
(Lesson plan necessary for student learning. You will have multiple Acquisition Lessons within a unit.

Not all parts need to be filled in; use only those applicable.)

Unit Topic: CyberCitizenship & Civility- Identify & Practice Online Etiquette, Security, &
Responsibility

Standards:
NETS
NT.K-12.2

Social, Ethical and Human Issues

Students understand the ethical, cultural, and societal issues related to technology. Students practice responsible

use of technology systems, information, and software. Students develop positive attitudes toward technology

uses that support lifelong learning, collaboration, personal pursuits, and productivity.

NT.K-12.6

Technology Problem-Solving and Decision-Making Tools

Students use technology resources for solving problems and making informed decisions. Students employ

technology in the development of strategies for solving problems in the real world.

NBEA
Communication
IV: Technological Communication – Achievement Standard: Use technology to enhance the effectiveness of
communication.
Level 3: Address the ethical issues regarding ownership and use of digitally generated information including
plagiarism and copyright issues.

PA Science & Technology Standards
3.7.12 Technological Devices
I. Evaluate the effectiveness of computer software to solve specific problems.

 Analyze the legal responsibilities of computer users.

Anchors:

Lesson Essential
Question

What is digital citizenship?
What is an Acceptable Use Policy (AUP)?
Why are acceptable use policies enacted and enforced?

Time (In Days) 2

Activating Thinking
(Hook to motivate, link to
prior knowledge)

Ask students to click on the PASD AUP on the Moodle Site
Ask how many students have read this; do they know what an AUP is, do
they know why it is enacted and enforced?

Acceleration/Previewin
g
(Preview of key vocabulary,
concepts, and skills prior to
learning)

Acceptable user policy
Preamble
Definition Statement
Policy Statement
Acceptable Uses
Unacceptable Uses
Violations
Sanctions

LFS_ET_CyberSafety 6/23/11 42

Teaching Activities and
Strategies
(Examples: Collaborative
Pairs; Distributed Guided
Practice; Distributed
Summarizing; Graphic
Organizers)

Key Questions: Add
throughout the lesson

Students will:
Read the Acceptable Use Policies document. They will complete the
questions in the Moodle lesson.

Write a paragraph answering the following questions below. Use complete
sentences and correct conventions.

1. What is an acceptable use policy?
2. Why do schools need acceptable use policies?
3. Which level should acceptable use policies be

developed..elementary, middle, high school, or college?
4. AUPs should be designed to do what? (Give at least three purposes)

Read Developing an Acceptable Use Policy. Learn the six parts of an
acceptable use policy.

 Read the Los Angeles Unified School District Acceptable Use Policy. Print
it out and find the six parts of an AUP and label each part.

Watch 1-27-09 Acceptable User Guidelines video. Would you think a video
would be a better way to communicate the school's AUP to students?

Take the Self-Assessment Quiz to see how savvy you are about protecting
yourself, your hardware and software, and your files online.

It is crucial to safeguard all your passwords. Scroll down to Microsoft Online
Safety Password Advice to find a sure way to create a very safe password
that you can remember! Try it now!

Students will create an animation video about one of the AUP
regulations/expectations/guidelines to relay the message in a more
appropriate manner to their choice of Elementary or Middle School Students

Summarizing
Strategies
(Learners summarize and
answer LEQ)

Students will read over the PASD AUP and find one part of it to bring to the
attention of the class.

Extending/Refining
Activities

Students will use safe online behavior and practices in this course.

Assignment and/or
Assessment

AUP paragraph & Los Angeles AUP (20 points total)
Xtranormal AUP Video (16 points)

Re-Teaching Focus &
Strategy

Students can revisit this lesson on moodle 24/7 to extend the learning and
motivation to stay safe online by revisiting the online risks they face every
time they go online.

Differentiation Students can use complete the lesson at their own pace and use the
resources inside the lesson to answer the questions.

Review & Revise
(Teacher Reflection)

LFS_ET_CyberSafety 6/23/11 43

Resources & Materials Lesson on Moodle: AUP & Digital Citizenship
Computers
Internet connectivity

Files:
Los Angeles Unified School District AUP
AUPs.docx
AUP Learn Sheet.docx

Sites:
http://www.educationworld.com/a_curr/curr093.shtml
Quiz - http://www.staysafeonline.org/content/self-assessment-quiz
http://www.xtranormal.com
http://en.wikibooks.org/wiki/Information_Security_in_Education/Authenticati
on

Videos:
http://www.youtube.com/watch?v=q1VOe96GIzc&NR=1
http://www.youtube.com/watch?v=KQUNQZdXT5g
\

AUP Animated Video

Criteria Possible Points

Good message and video is successful in relaying the message 3

Good choice of animations/set/camera/expression/sound/etc. 3

Good use of the Web 2.0 tool with site membership 3

Added description/tags/rating on your video 2

Appropriate for audience 3

Embedded the video in both the course on Sociology & your wiki 2

Total Points 16

http://www.staysafeonline.org/content/self-assessment-quiz
http://www.xtranormal.com/
http://en.wikibooks.org/wiki/Information_Security_in_Education/Authentication
http://en.wikibooks.org/wiki/Information_Security_in_Education/Authentication
http://www.youtube.com/watch?v=KQUNQZdXT5g

LFS_ET_CyberSafety 6/23/11 44

Decision 6: Acquisition Lesson #5

(Lesson plan necessary for student learning. You will have multiple Acquisition Lessons within a unit.
Not all parts need to be filled in; use only those applicable.)

Unit Topic: CyberCitizenship & Civility- Identify & Practice Online Etiquette, Security, &
Responsibility

Standards:
NETS
NT.K-12.2

Social, Ethical and Human Issues

Students understand the ethical, cultural, and societal issues related to technology. Students practice responsible

use of technology systems, information, and software. Students develop positive attitudes toward technology

uses that support lifelong learning, collaboration, personal pursuits, and productivity.

NT.K-12.6

Technology Problem-Solving and Decision-Making Tools

Students use technology resources for solving problems and making informed decisions. Students employ

technology in the development of strategies for solving problems in the real world.

NBEA
Information Technology
XV: Ethical & Legal Issues – Achievement Standard: Describe, analyze, develop, and follow policies for
managing ethical and legal issues in organizations and in a technology-based society.
Level 3: Analyze legal and ethical dilemmas within the framework of current laws and legislation (e.g., virus
development, hacking, threats, phishing)

PA Science & Technology Standards
3.7.12 Technological Devices
J. Evaluate the effectiveness of computer software to solve specific problems.

 Analyze the legal responsibilities of computer users.

PA Reading, Writing, Speaking, & Listening
1.9.12.A Information, Communication, & Technological Literacy
1.9.12.A Use media and technology resources for research, information, analysis, problem solving, and decision making in content

learning. Identify complexities and inconsistencies in the information and the different perspectives found in each medium.

1.9.3.12A Information, Communication, & Technological Literacy
1.9.3.A Use media and technology resources for directed and independent learning activities.

1.9.3.12B Information, Communication, & Technological Literacy
1.9.12.B: Evaluate information found in selected sources on the basis of accuracy, validity, appropriateness, importance, and social

and cultural context.

Anchors:

Lesson Essential
Question

What is U. S. Copyright?
What is Fair Use?

Time (In Days) 1

Activating Thinking
(Hook to motivate, link to

Show students a video about copyright and fair use

http://www.pdesas.org/Standard/StandardsBrowser#24662
http://www.pdesas.org/Standard/StandardsBrowser#24662
http://www.pdesas.org/Standard/StandardsBrowser#24378

LFS_ET_CyberSafety 6/23/11 45

prior knowledge)
Acceleration/Preview
ing
(Preview of key
vocabulary, concepts,
and skills prior to
learning)

Copyright
U.S. Copyright Law
U.S. Fair Use Act
Attribution
Public Domain
Creative Commons

Teaching Activities
and Strategies
(Examples: Collaborative
Pairs; Distributed Guided
Practice; Distributed
Summarizing; Graphic
Organizers)

Key Questions: Add
throughout the lesson

Students will:
 Click on the U.S. Copyright Office and search for the copyright of a book you have

by searching with its ISBN.

 Go to Website Copyright and read about a Copyright Case Study concerning

internet music, pictures, or movie that interests you.

1. Experiment with the Fair Use Visualizer

2. Click on Copyright Duration to see a map of the duration of a U.S. copyright.

 Read 10 Myths of Copyrights Explained & find one myth that you were misled

about previously in your understanding about copyright.

 Take a look at the Copyright & Fair Use Act Chart, Student Guidelines for in

the Classroom 1 & 2. Take notice to what you can do with copyrighted pictures,

music, and video files.

 Learn about Copyright & Fair Use by going through the Learn About Copyright

Terms interactive.

 Take a look at the Creative Commons six licenses that anyone can label his/her

created works...free!

 Go to the U.S. Copyright & Fair Use section under Digital Storytelling unit on

Moodle. Click on Public Domain and Labeled for Reuse Multimedia link. Peruse

through all the sites of Public Domain media.

Go through the Copyright & Fair Use Lesson with Activities

Remind students about Disney story – A Whole New World song on
elementary school B-T-S video/slideshow

Students will use the Fair Use Charts to calculate and decide how much of
copyrighted or public domain media may be used in a school project that will
be posted online. – Copyright & Fair Use Quiz on Moodle

Disney Cinderella drawing on cake

Students will get into their GoogleDoc groups

Summarizing
Strategies
(Learners summarize
and answer LEQ)

Why is it important to follow copyright and Fair Use legislation?
How could the illegal copying of other people’s works affect the creator? Affect
everyone else in the world?

LFS_ET_CyberSafety 6/23/11 46

Extending/Refining
Activities

Students will use safe online behavior and practices in this course.

Assignment and/or
Assessment

Students will use the Fair Use Charts to calculate and decide how much of
copyrighted or public domain media may be used in a school project that will
be posted online. Copyright & Fair Use Quiz on Moodle– 10 points

Re-Teaching Focus
& Strategy

Students can revisit this lesson on moodle 24/7 to extend the learning and
motivation to stay safe online by revisiting the online risks they face every time
they go online.

Differentiation Students can use complete the lesson at their own pace and use the
resources inside the lesson to answer the questions.

Review & Revise
(Teacher Reflection)

Resources &
Materials

Lesson on Moodle: Copyright & Fair Use Lesson
Computers
Internet connectivity

Files:
Fair Use in the Classroom Chart

Sites:
http://www.copyright.gov/records/cohm.html
http://www.benedict.com/
http://www.templetons.com/brad/copymyths.html
http://halldavidson.net/chartshort.html
http://www.dpi.state.nc.us/copyright1.html
http://www.sdst.org/shs/library/guidelines.html
http://cuip.uchicago.edu/wit/2000/curriculum/homeroommodules/copyright/defi
nitions.htm

Videos:
http://moodle.pasd.us/mod/resource/view.php?id=7871 – flash interactive
A Fair(y) Use Tale Video file on youtube

Decision 7: Extending Thinking Lesson

http://moodle.pasd.us/mod/resource/view.php?id=7870

LFS_ET_CyberSafety 6/23/11 47

(Lesson plan for extending thinking lesson involving higher level thinking skills.
You would only have a few of these per unit.)

Unit Topic:

Standards:
Anchors:

Lesson Essential
Question

Time (Days)

Mini-Lesson
(Quick lesson prior to activity.)

Activity or Task
(Details of activity.)

Summarize/Share
(Learners summarize and
answer LEQ)

Assignment and/or
Assessment

Differentiation

Revise/Review
(Teacher Reflection)

Resources & Materials

