USEFUL RESOURCES FOR PARENTS

Useful Resources (Local)

Item	Parents in Education Wheaty of Education Wheat and how will my child be assessed? Wheat and how will my child be assessed? Wheat of program my child be provided and environment of the provid	CYBER WELLNESS Brisso * There * Act Welcome to the Ministry of Education (MOE) Cyber Wellness Portal This portal aims to educate students, parents and educators on ways to keep ourselves safe while we surf the web at home or at school. Learn more about the MOE's Cyber Wellness Framework, and access useful resources.
Details	Parents in Education (PiE) Articles on parenting tips, educational news, information on the school curriculum, and resources for parents to support their children's learning at home	Cyber Wellness Portal Portal which aims to educate students, parents and educators on ways to keep ourselves safe while we surf the web at home or at school
From	Singapore	Singapore
Link	http://parents-in- education.moe.gov.sg/	http://ict.moe.edu.sg/cyberwellness/

Useful Resources (Local)

Educational Game

C-QUEST- A MOBILE APP GAME TO PROMOTE

CONVERSATIONS ABOUT CYBER WELLNESS
BETWEEN

PARENTS AND CHILDREN

C-Quest specially designed facilitate meaninaful parent-child conversations their on online experiences and explore various cyber wellness issues in order to navigate cyber space skilfully and safely. Through the game, players will learn to be safe, respectful, and responsible of Information and users Communication Technology (ICT).

1.Go to Google Play or Apple
App Store

2.Search "C-Quest" and download the app

Useful Resources (Local)

Item	MEDIA LITERACY COUNCIL Media & Internet Media Issues Online Safety Best Practices Resources What's up? Empowering through Media & Digital Literacy	CLICK CL
Details	Media Literacy Council (MLC)	"Clique Click" Handbook
	The MLC website develops public awareness and education programmes relating to media literacy and cyber wellness	A handbook for parents of young children which touches on topics such as the usage of parental control tools and becoming good role models for children.
From	Singapore	Media Literacy Council, Singapore
Link	http://www.medialiteracycouncil.sg	PDF File

Useful Resources (International)

Item	PitDA	Family Online Safety Institute
Details	A website to guide parents in helping their children stay safe, navigate the risks and enjoy their online lives	Family Online Safety Institute (FOSI) FOSI brings an international perspective to the potential risks, harm as well as rewards of our online lives. It encompasses public policy as well as good digital parenting
From	United Kingdom	International
Link	Pitda.co.uk	www.Fosi.org

Useful Resources (International)

Item	Cyber (smart:) Home Young Kids Kids Teems Parents Schools Indigenous Outreach Cybersmart Citzens Parents Cyber issues Resources About the technology Your guide to online safety Cybersafety guide All that parents need to know about cybersafety for kids View the guide	SafeKids.com Digital citizenship, online safety & civility SafeKids.com
Details	Cyber(smart:) A website designed to support and encourage participation in the digital economy by providing information and education which empowers children to be safe online	Safekids Website which shares advice and guides on internet safety. Managed by Larry Magrid, a technology journalist and Internet Safety advocate.
From	Australia	United States
Link	www.cybersmart.gov.au	Safekids.com

Useful Resources (International)

Item	THINK KNOW Welcome to CEOP's Thinkuknow for Parents and Carers! ***The Frame Long Value Carery Galle Response Use Company of Carery Galle Response Use Company of Carery Galle Response Use Company Carery Carery Note **The Frame Long Carery Galle Response Use Company Carery **The Frame Long Carery Carery Advice If your children are in Primary Education **Secondary Education** **Thinkuknow for Parents and Carers! **Advice If your children are in Primary Education **Thinkuknow for Parents and Carers! **Advice If your children are in Primary Education **Thinkuknow for Parents and Carers! **Advice If your children are in Primary Education **Thinkuknow for Parents and Carers! **Advice If your children are in Primary Education **Thinkuknow for Parents and Carers! **Advice If your children are in Primary Education **Thinkuknow for Parents and Carers! **Advice If your children are in Primary Education **Thinkuknow for Parents and Carers! **Advice If your children are in Primary Education **Thinkuknow for Parents and Carers! **Advice If your children are in Primary Education **Thinkuknow for Parents and Carers! **Advice If your children are in Primary Education **Thinkuknow for Parents and Carers! **Thinkuknow for Parents and Carery for Parents and Carery for Parents and Carery for Parents	vodafone
Details	"Thinkuknow" website A website by the Child Exploitation and Online Protection Centre UK, it aims to "make online parenting simple" by providing parenting tips and advice on	Vodafone Digital Parenting An e-magazine which is committed to giving parents the knowledge and support to help them and their families get the most out of
	supporting your children online.	technology, and deal with any challenges that might bring.
From	United Kingdom	United Kingdom
Link	https://www.thinkuknow.co.uk/parents/	http://vodafonedigitalparenting.co.uk

