Cyber Bullying Report

For the next 3 classes we will make a report in PowerPoint about Cyber Bullying.

Cyber Bullying is a lot like regular bullying, except it happens online.

1) Open PowerPoint
	-Go to Start……...All Programs…..….Microsoft Office……...PowerPoint

2) Look at the links your teacher give you, there should be three of them:
	1) http://www.cybersmart.gov.au/Kids/Get%20the%20facts/Cyberbullying.aspx
	2) http://www.takeastandtogether.gov.au/under13/facts/index.html
	3) http://www.kidshelp.com.au/teens/get-info/hot-topics/cyber-bullying.php

Remember, NO COPYING AND PASTING FROM THE INTERNET!
Everything must be in your own words.
If you don’t understand something, ask the teacher!

For your presentation you need:

___ 1 Title slide with your name and the presentation title

___ 6 information slides, each with 3 sentences and 1 picture

___ Transitions, background colors, and animations for each slide

The Names of the Slides:

Slide 1 – Title Slide
Slide 2 – What is Cyberbullying? (Use the 1st link)
Slide 3 – What to do if you are being Cyberbullied (Use the 1st link)
Slide 4 – How to Help Stop Cyberbullying (Use the 1st link)
Slide 5 - More About Cyberbullying (Use the 2nd link)
[bookmark: _GoBack]Slide 6 – Why does Cyberbullying happen? (Use the 2nd link)
Slide 7 – Tips to remember when talking online (Use the 3rd link, near the bottom)
