We hope you enjoyed the tale of #Goldilocks and have learnt about using social media responsibly. Vodafone Digital Parenting has created a few fun tasks to help you stay safe and happy online.

#Goldlocks

A Hashtag Cautionary Tale

ARE YOU A #GOLDILOCKS?

Find out if you are a #Goldilocks, or know your stuff when it comes to being responsible online!

1. Is it ok to share pictures or information online about somebody without their permission?

- a. Yes.
- b. No.
- c. Sometimes but only if it's really exciting!

2. When you post something online, who

do you think can see it?

- a. Your friends.
- b. Your friends and family.
- c. Your auntie Linda.
- d. EVERYONE.

3. What should you do if you post something you shouldn't have online?

- a. Delete it.
- b. Delete it and ask your mum, dad or teacher for advice.
- c. Hope nobody notices.
- 4. Is it ok to write nasty things about someone online?
 - a. Yes.
 - b. No, never it could hurt their feelings.
 - c. Yes but only if it is about my little brother or sister.
- 5. What should you do if somebody is nasty to you online?
 - a. Keep it a secret.
 - b. Tell your mum, dad or teacher.
 - c. Get your own back by doing the same to them.

FOR ATTENTION OF PARENTS, CARERS AND TEACHERS

For more information on how your children or students can stay safe online, visit www.vodafone.co.uk/digitalparenting for tips, advice, interesting articles and resources.


FIND THE WORDS

Find the words related to #Goldilocks and staying happy online. Here's a #clue, some might be written backwards or even diagonally!

н	G	F	W	R	I	К	У	F
Ε	0	Н	А	S	Н	Т	А	G
Ν	L	S	Ε	Ζ	Ν	А	0	U
0	D	R	Ε	P	Н	0	Ν	Ε
F	Ι	А	D	L	Ι	Κ	Ε	S
А	L	Ε	P	Ε	F	Q	P	S
D	0	В	F	J	P	Ι	В	Κ
0	С	L	W	0	У	L	Ε	Ν
V	Κ	0	Ν	L	Ι	Ν	Ε	Ρ
Ν	S	Ρ	D	R	L	U	Μ	Х
GOLDILOCKS BEARS ONLINE HASHTAG					PHONE LIKES SELFIE VODAFONE			

Go and speak to your parent, carer or teacher about what you've learnt from reading #Goldilocks and completing this worksheet.


Brought to you in partnership with

though you might not mind if somebody shared the same information about we're posting about doesn't mind us sharing their information or picture. Even I - b. We always need to check before we post anything online that the person ARE YOU A #GOLDILOCKS - ANSWERS

to think really carefully about what we post and whether we mind it being seen 2 – d. Once a photo is online, it can be seen by everybody! That's why we have you, we need to respect what other people are happy with.

anything eise you should do. tell your mum, dad or teacher. They'll be able to help you and tell you if there's 3 - b. If you post something online which you shouldn't have, delete it and then by everyone. If you're not sure, it's probably best not to.

responsible adult instead of posting online. no matter how upset we are. If somebody is upsetting you, it's best to talk to a H - b. We should always consider other people's feelings when we post online,

in the best way. you online. They will be able to help you feel better and deal with the situation 5 - b. It's always best to speak to a responsible adult if somebody is upsetting


