How To Protect Your Child Against Online Predators
Children and teenagers today have the opportunity to connect with others in many ways. They have cell phones, giving them instant access, either by voice or text. The internet allows them to chat with friends and make new friends around the world. They upload photos, videos or music to share with people they have never met. As enjoyable as this may be, it also has the potential to be dangerous. Previously, parents could know their children were safe at home. In today’s busy world, parents can be completing household chores in one room and their child can be the victim of a bully in another.

Most people have been aware for years of the danger of online predators. With the popularity of online communities such as myspace and facebook, it is necessary to remind your children how to stay safe on the internet:

Statistics show that 1 in 5 children will be solicited over the internet. Fortunately many resources exist to help prevent kids from accessing dangerous people and material online. Darkness to Light compiled the list below to help parents and guardians of children to make computers with internet access a safer place for kids. The list includes articles about protecting children, services that assist in protecting children online, books on the topic and software to install on computers that children use often.
Prevent Your Child From Becoming A Victim
Establish some ground rules. Talk to them about how to prevent becoming an innocent victim of an online predator use the following to establish those ground rules. 

· Never agree to meet with anyone they do no personally know. 
· Do not send pictures of any kind on the internet to anyone they do not personally know. 
· Never give out any personal information on the internet to anyone. And that includes where they go to school. 
· Do not open up any emails from email addresses they do not know. 
· Do not believe anything that anyone tells you off the internet, especially if you do not know the person. 
· Remind your child to tell you if he or she receives any suspicious or suggestive email or photos. 
· Remember anyone can say anything over the internet, do not believe what they say.

Strategies of Online Predators 
Even though children know these rules, it is still easy for them to fall victim and get swayed into believing a practiced predator. Online predators are usually, male, seductive, introverted, sadistic, sexually indiscriminate and persuasive. 
Tactics of Online Predators

· Targeting children who are new to the Internet. 

· Sending gifts to children in the mail. 
· Targeting kids who are confused about their sexual identity. 
· Focusing on kids with problems at home.
· Online predators test the child’s comfort levels. Many online predators move slowly, befriending the young person before moving in for a meeting or sexual discussions online. Others, if they feel the child is open to it, will immediately begin explicit conversations with the child and use it to build a bond between them. Either way, these are highly manipulative individuals who know how to reach a child where they are most vulnerable.

Helping your kids avoid online predators.
The following tips will help parents keep their kids safe from online predators, while still giving them the freedom to use the Internet and learn valuable life skills:

· Talk to them about the dangers that exist online. Parents should learn everything they can about online predators and cyberbullying, then share that information in an open and honest dialogue with their children.

· Monitor their computer use. As a parent, you can’t be everywhere all the time, but you can limit the bulk of your child’s online time to periods when adults are present. Create “online family” time and use these moments to learn more about your kids and what they like to do.

· Instruct your kids to tell an adult if they feel threatened or uncomfortable while online. Many kids who encounter online predators never tell an adult because they are too embarrassed. Make sure they know that the best thing to do is tell their parents or teachers IMMEDIATELY when they encounter a situation that makes them feel uncomfortable.

How can you tell if a child is being targeted?
· A child or teen spends large amounts of time online
· You find pornography on the family computer
· A child or teen receives phone calls from people you don't know; or makes calls to numbers you don't recognize—sometimes long distance.

· A child or teen receives mail, gifts, or packages from someone you don't know

· A child or teen becomes withdrawn from family and friends; or quickly turns the computer monitor off or changes the screen if an adult comes into the room

· A child is using someone else's online account


What can you do if a child is being targeted?
· You should contact your local police immediately if an online correspondent sends a young person child pornography or sexually explicit images; and especially if a young person is actually sexually solicited.

· Check your computer for pornographic files or any kind of sexual communications—these can be warning signs.

· Monitor the child's access to all live electronic communications, such as chat rooms, instant messages, and email. Online predators almost always meet potential victims in chat rooms at first, and then continue communicating with them electronically via email. 

Software Resouces
All of the software on this list helps protect kids against many dangerous online situations. The software can be installed on any computer. 

· NetNanny, http://www.netnanny.com/
· CyberPatrol, http://www.cyberpatrol.com/ 

· CyberSitter, http://www.cybersitter.com/
· MySpace Guardian Toolbar, http://www.myspaceguardian.com/
· Software4parents, http://www.Software4parents.com/
· k9webprotection, http://www.k9webprotection.com/
· SafeFamilies, http://www.SafeFamilies.org/ 

· ParentsOnPatrol, http://www.ParentsOnPatrol.org/ 

Services and Organizations

GetNetWise is a public service brought to you by a wide range of Internet industry corporations and public interest organizations. The GetNetWise coalition wants Internet users to be only "one click away" from the resources they need to make informed decisions about their family's use of the Internet. http://kids.getnetwise.org/

Web Wise Kids are a non-profit organization dedicated to ensuring child internet safety by giving tips and advice to parents and children on how to protect themselves from online predators.

Enough is Enough Lighting the way to protect children and families from the dangers of illegal Internet pornography and sexual predators.

(Center back panel)

SDC Logo and Info

The Self Defense Company
32 Wanaque Ave
Pompton Lakes, NJ 07442
www.theselfdefenseco.com
Toll Free 866-585-8878

