

Remote Learning for Safer Internet Day Ages 3-7

This Safer Internet Day we want to support all settings and young people in exploring the theme, 'An internet we trust: exploring reliability in the online world.'

With many young people now learning remotely, this document provides an overview of some of the resources provided by the UK Safer Internet Centre and their partners that mean all young people can join in the celebrations, wherever they are.

Education Pack for Ages 3-7

This pack includes an assembly, lesson plan and activity menu designed for delivery with 3-7 year olds. They come with slides to support with adaptation for remote learning and are inspired by the story *Detective Digiduck*. This story can be found and shared with learners and their families at: childnet.com/detective-digiduck. On this page, you will also find a special video reading by the author.

If you would prefer to make your own recording of the story, schools and other settings are invited to record their own readings. These must be hosted and shared privately, with original credit for the stories given to Childnet and the author, Lindsay Buck.

Educators are invited to pick and mix from the activities in the education pack and adapt for their learners. Depending on your setting's approach, you may wish to consider the following suggestions.

I want to do a live video session with my learners

Use the **Assembly Slides** and **Script** to introduce Safer Internet Day and the *Detective Digiduck* story. The assembly is easily adaptable and can be delivered by screensharing.

I want to make a recording and set follow-up activities Use the **Assembly Slides** and **Script** to introduce Safer Internet Day and the *Detective Digiduck* story.

Adapt the **Lesson Plan** for remote learning by focussing on Fact Detectives! After sharing *Detective Digiduck*, use the example from the **Lesson Resources** (*Slide 4*), to explain the activity and provide the blank template (*Slide 5*) for families to fill in at home. You may wish to delete the 'XXXX' so it can be printed and completed by hand.

For learners aged 5-7 years old you could also use *All About Owls!* from the **Lesson Plan and Lesson Resources** using *Slide 8 or 9* depending on which is most suitable for your learners.

I want to set learners an activity they can do on their own or with their families

Share the story of *Detective Digiduck* for families to enjoy together. You could then ask them to complete *Digiduck Masks* from the **Lesson Plan and Lesson Resources**. If you are concerned that finding materials may be hard for your learners' families, you could provide a printable template to colour instead.

Afterwards, they may like to try *Digiduck Interview* also from the **Lesson Plan and Lesson Resources**. Wearing the masks that they have made, ask the adults to film their children pretending to be Digiduck and explaining what they have learned from the story. Adults can then share the recordings with you.

I will need to print content for learners with limited internet access for Safer Internet Day

Share the black and white copy of the social media template from the *Campaign and Social Media Activities* document. Learners can decorate and colour the page and fill the magnifying glass symbol with words or pictures linked to this year's theme.

Other ways to get involved

Parents and Carers Pack

saferinternet.org.uk/SID-parents

Why not share the Safer Internet Day resources pack for parents and carers? It includes activities, conversation starters and information to help parents and carers talk to their children about how to navigate the issue of reliability of information online in a safe, responsible and engaging way.

Guinness World Record in partnership with 2Simple

saferinternet.org.uk/register

The UK Safer Internet Centre and educational software company 2Simple are seeking the help of children and schools across the country to help break an official GUINNESS WORLD RECORDS® title for Safer Internet Day for *Most shares of an online pledge for an internet safety campaign in 24 hours*. When your school signs up as a supporter for Safer Internet Day we will update you with how to join the world record attempt – it's open to all learners in all schools to participate remotely or while in school.

BBC Video Lessons

bbc.com/ownit

bbc.co.uk/teach/live-lessons/safer-internet-day-live-lesson/zdh2wnb

We are working in partnership with the BBC to support educators, young people and parents and carers to take part in Safer Internet Day at home and school. BBC Teach will be launching a new BBC Live Lesson for Safer Internet Day and you can check out BBC Own it for lots of new Safer Internet Day content.

Resources in partnership with Twinkl and Natterhub

natterhub.com

Natterhub, powered by TwinklHive, is enabling primary schools to access Safer Internet Day resources in Natterhub's fun, safe, online environment. Post activities to the news feed, interact with the whiteboard function, dress your avatar in Safer Internet Day accessories-these are just a few of the things Natterhub has in store for schools around the world!

Got questions about online safety?

Professionals Online Safety Helpline Surgery (4pm on 9th February)

facebook.com/SaferInternetUK

This year for Safer Internet Day 2021 our POSH surgery is back! This will give teachers and any professionals working with children and young people an opportunity to ask their questions on online safety – whether that is to do with issues encountered during remote learning or more general. The surgery will be streamed live on Facebook and you can submit your questions to our helpline team anonymously in advance.

