

How Cyber Safe are you?

Test your knowledge!

1. You have the responsibility to keep:
 - a) Yourself safe
 - b) Your stuff safe
 - c) Your cookies safe
 - d) Both A&B
 - e) Both B&C
2. Who do you tell if you see something harmful online?
 - a) Your parents
 - b) Your teachers
 - c) A trusted adult
 - d) All the above
3. What is personal information?
 - a) Your shoe
 - b) Your address
 - c) The pizza restaurant phone number
4. You can totally share your password with your best friend, you trust them!
 - a) True
 - b) False
5. Which of the following is an online threat?
 - a) Identity theft
 - b) Phishing
 - c) Surfing
 - d) Both A&B
 - e) Both A&C

6. What should you do if you are online and someone you don't know messages you claiming to be a student at a nearby school?
 - a) Do not accept their invitation to chat (it could be someone trying to trick you).
 - b) Accept the invite and make a new friend!
7. Whatever you post online will stay there forever even if you delete it.
 - a) True
 - b) False
8. What do you do if someone is bullying you online?
 - a) Ask them to please stop
 - b) Say you will tell on them
 - c) Stop, block, tell an adult

How Cyber Safe are you?

Test your knowledge!

1. You have the responsibility to keep:
 - a) Yourself safe
 - b) Your stuff safe
 - c) Your cookies safe
 - d) Both A&B**
 - e) Both B&C
2. Who do you tell if you see something harmful online?
 - a) Your parents
 - b) Your teachers
 - c) A trusted adult
 - d) All the above**
3. What is personal information?
 - a) Your shoe
 - b) Your address**
 - c) The pizza restaurant phone number
4. You can totally share your password with your best friend, you trust them!
 - a) True
 - b) False**
5. Which of the following is an online threat?
 - a) Identity theft
 - b) Phishing
 - c) Surfing
 - d) Both A&B**
 - e) Both A&C

6. What should you do if you are online and someone you don't know messages you claiming to be a student at a nearby school?
- a) **Do not accept their invitation to chat (it could be someone trying to trick you).**
 - b) Accept the invite and make a new friend!
7. Whatever you post online will stay there forever even if you delete it.
- a) **True**
 - b) False
8. What do you do if someone is bullying you online?
- a) Ask them to please stop
 - b) Say you will tell on them
 - c) **Stop, block, tell an adult**