

TWO- TO FOUR-YEAR-OLDS

KIDS AT THIS AGE:

- ⊙ Will accept media content at face value
- ⊙ Don't have the critical thinking skills to be online alone
- ⊙ May be frightened by media images, both real and fictional
- ⊙ Risk moving from appropriate to inappropriate sites through hyperlinks

GUIDELINES:

- ⊙ Always sit with your child at the computer (EIE recommends that children at this age not be exposed to the Internet).
- ⊙ Parents can begin teaching basic computer skills by introducing age-appropriate games and educational programs.

FIVE- TO SEVEN-YEAR-OLDS

KIDS AT THIS AGE:

- ⊙ Are very capable at using computers and cell phones (i.e., following commands, using the mouse, and playing computer games)
- ⊙ Will accept media content at face value
- ⊙ Don't have the critical thinking skills to be online or text alone
- ⊙ May be frightened by media images, both real and fictional
- ⊙ May be unintentionally exposed to inappropriate websites
- ⊙ Are vulnerable to online marketers who encourage them to give out personal information through surveys, contests, and registration forms
- ⊙ Risk moving from appropriate to inappropriate sites through hyperlinks

GUIDELINES:

- Always sit with your children when they are online.
- ⊙ If children are introduced to the Internet, parents are encouraged to:
 1. Use kid-friendly search engines and/or "walled gardens" with parental controls. (See Appendix B-8 for a list of kid-friendly search engines.)
 2. Set age-appropriate filtering at the most restrictive level.
 3. Create a personalized online environment by limiting your kids to their list of favorite or "bookmarked" sites.
 4. Keep Internet-connected computers in an open area where you can easily monitor your kids' activities.
 5. Start teaching kids about privacy. Tell them never to give out information about themselves or their family when online.
 6. Have your kids use an online nickname if a site encourages them to submit their names to "personalize" the web content.
 7. Block or disallow the use of instant messaging (IM), e-mail, chat rooms, mobile Internet, text, picture and video messaging, and access to or message boards at this age.

NOTE: Services such as The Children's Internet offer children safe, age-appropriate Internet experience available for a monthly fee. If you do allow your child to use a mobile device, use a kid-friendly mobile device (See B-16).