PROTECT

Your Computer, Your Family, and Yourself

The Internet = A World of Opportunities

Look what's at your fingertips

- A way to communicate with friends, family, colleagues
- Access to information and entertainment
- A means to learn, meet people, and explore

Online Security Versus Online Safety

Security: We must secure our computers with technology in the same way that we secure the doors to our homes.

Safety: We must act in ways that help protect us against the risks that come with Internet use.

Primary Online Risks and Threats

To Computers

- Viruses
- Worms
- Trojans
- Spyware

To Children

- Cyberbullies
- File-sharing
 abuses
- Invasion of privacy
- Disturbing content
- Predators

To Personal Information

- Online fraud and phishing
- Hoaxes
- Identity theft
- Spam

Primary Threats to Computer Security

Viruses/Worms

Software programs designed to invade your computer, and copy, damage, or delete your data.

Trojans

Viruses that pretend to be helpful programs while destroying your data, damaging your computer, and stealing your personal information.

Spyware

Software that tracks your online activities or displays endless ads.

Primary Online Risks for Children

people.

File-share Abuse

Unauthorized sharing of music, video, and other files may be illegal, and download viruses or worms.

Disturbing Content

If kids explore unsupervised, they could stumble upon images or information you may not want them exposed to.

Cyberbullies

Both children and adults

may use the Internet to

harass or intimidate other

Predators

These people use the Internet to trick children into meeting with them in person.

Invasion of Privacy

If kids fill out online forms, they may share information you don't want strangers to have about them or your family.

Primary Threats to Personal Online Safety

Identity Theft

A crime where con artists get your personal information and access your cash and/or credit

Phishing

E-mail sent by online criminals to trick you into revealing personal information

Spam

Unwanted e-mail, instant messages, and other online communication

Hoaxes

E-mail sent by online criminals to trick you into giving them money

Steps You Can Take

Your computer

- 1. Use an Internet firewall.
- 2. Keep your operating system up-to-date.
- 3. Install and maintain antivirus software.
- 4. Install and maintain antispyware software.

Your family

- 1. Talk with your kids about what they do online.
- 2. Set clear rules for Internet use.
- 3. Keep personal information private.
- 4. Use family safety software.

Yourself

- 1. Practice Internet behavior that lowers your risk.
- 2. Manage your personal information carefully.
- 3. Use anti-phishing and anti-spam technology.

Four Steps to Help Protect Your Computer

Use an Internet firewall

Keep your operating system up-to-date

Install and maintain antivirus software

Install and maintain antispyware software

Use an Internet Firewall

An Internet firewall helps create a protective barrier between your computer and the Internet

Keep Your Operating System Up-to-date

- Install all updates as soon as they are available
- Automatic updates provide the best protection

Install and Maintain Antivirus Software

- Antivirus software helps to detect and remove computer viruses before they can cause damage.
- For antivirus software to be effective, you must keep it up-to-date.

Install and Maintain Antispyware Software

Use antispyware software so unknown software cannot track your online activity and potentially steal your information.

Other Ways to Help Protect Your Computer

Back up your files regularly

Read Web site privacy statements

Close pop-ups using red "X"

Think before you click

Back up Your Files

- Save to CD/DVD, USB drive, or other external source
- Use a Web-based backup service

Think Before You Click

- Don't open e-mail attachments unless you expect them and already know what they contain
- Only download files from Web sites you trust

Read Privacy Statements

Understand what you are getting before you agree to download or share your personal information

The notice provides highlights of the full <u>Microsoft Online Privacy Statement</u>. This notice and the full privacy statement apply to those Microsoft websites and services that display or link to TRUST Since rional Information When you register for certain Microsoft services, we will ask Additional Det all Your Choices you to provide personal information. Additional Details You can stop the delivery of promotional e-mail from a The information we collect may be combined with Microsoft site or service by following the instructions in the information obtained from other Microsoft services and We use cookes and other technologies to keep track of To make proactive choices about how we communicate your interactions with our sites and services to offer a with you, follow the instructions listed in the <u>Communication</u> Preferences of the full privacy statement. To view and edit your personal information, go to the access section of the full privacy statement. es of informa We use the information we collect to provide the services you acquest. Our services may include the display of perioritized content and advertising. mportant Information Press reaction of a strategies of a strategies of a strategies of the strategie The full <u>Microsoft Online Privacy Statement</u> contains links to supplementary information about specific Microsoft sites or services FOLL INPUT AT SUFFER TRANSITION INVESTIGATION OF INTERCENTS OF INVESTIGATION OF INTERCENTS OF INT The sign in credentials (e-mail address and password) used to cover a the move taken cover and cover and cover and cover and cover address addr The sign in concernas (e-mail accress and password) uses to sign in to most Microsoft sites and services are part of the Microsoft Decement Microsoft For more information on how to help protect your personal For more information on how to help protect your personal For more more normation on now to neep protect your personal computer, your personal information and your family online, see new relevance static reservices. For more information should be convery characterist, do to the full should being a conversion. Or write an unity out think Monore is a TRUTTLE formation and some reasons and some reasons in the second s

Microsoft Online Privacy Notice Highlights

Use the Red "X" to Close Pop-ups

🔥 Do you	want to close this pr	ogram?
Yes	No Ca	ncel
Yes	No Ca	ncel

Always use the red "X" in the corner of a popup screen.

Never click "yes," "accept" or even "cancel," because it could be a trick that installs software on your computer.

Take Steps to Help Protect Your Family

Talk with your kids about what they do online

Set clear rules for Internet use

2

Keep personal information private

Use family safety software

Talk with Your Kids about Online Risks

- Talk frankly with your kids about Internet risks, including
 - Online criminals
 - Inappropriate content
 - Invasion of privacy
- Empower them by teaching them how their own behavior can reduce those risks and help to keep them safe when they are online.

Helpful online resources

- www.staysafe.org
- www.getnetwise.org

Pay Attention to What Your Kids Do Online

- Keep the computer in a central area
- Get to know how your kids use the Internet
- Let your kids be the teacher
- Teach kids to trust
 their instincts
- Encourage them to report any problems

Keep Personal Information Private

- Teach children to check with you before sharing personal information online
- Monitor your children's online activities
- Teach your children to report suspicious activity
- Help children choose appropriate screen names and e-mail addresses

Set Clear Rules for Internet Use

- Do not share files or open attachments
- Do not click links in e-mail
- Treat others the way you want to be treated
- Stand up for yourself
- Respect other people's property
- Never go alone to meet an Internet "friend" in person

Use Family Safety Software

 Helps parents manage the content their children view, what they do, and who they communicate with online

How to Handle Problems

- Contact police to report any threat immediately
- Report incidents to:

CyberTipline 800-843-5678 www.cybertipline.com

Take Steps to Help Protect Your Personal Information

Practice Internet behavior that lowers your risk

Manage your personal information carefully

Use technology to reduce nuisances, and raise the alarm when appropriate

Practice Internet Behaviors that Help Reduce Your Risk

- Delete spam, don't open it
 - Be on the lookout for online scams
- Use strong passwords

Manage Personal Information Carefully

- Do not share personal information in e-mail or instant messages
- Use only secure and trusted Web sites
- Make sure you are where you think you are: Web sites can be faked.
- Avoid financial transactions over wireless networks
- When in public, stay private

Use Anti-Phishing and Anti-Spam Technology

- Most Internet service and e-mail providers filter spam
- Phishing filters help to block known scam sites and warn against suspicious sites

If Your Identity is Stolen

- Report it
- Follow up in writing
- Change all passwords
- Place fraud alert on credit reports

Get a copy of your **credit report** and ensure your account is marked "fraud alert" and "victim's statement"

For More Information

www.staysafe.org

www.getnetwise.org

😵 stay**safe**.org

© 2007 Microsoft Corporation. All rights reserved.

Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation.

MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.