

LOVE IS PATIENCE

Using Technology Safely

- Call the police or talk to a safe adult if you are stalked, harassed, or threatened.
- · Check your Privacy settings often.
- · Choose passwords that are easy to remember but hard to guess.
- · Password protect and turn off your Bluetooth when not in use.
- Remember, you have no control over nude or sexualized photos sent through technology.
- · Save harassing and threatening texts and emails.
- · Share any safety concerns with trusted friends and family.
- Trust your instincts. Someone who knows a lot about you, or who you often run into, may be monitoring you.
- · Use a safer computer if someone has access to your activities.
- You can't always be sure who is at the other end when communicating by computer. Be cautious about private information you post online.

Adapted from the National Network to End Domestic Violence

Being stalked, controlled, harassed, threatened or bullied via technology is **Not Okay**. Violence is **Not Your Fault**. It's okay to talk with others about your feelings.

There are people you can talk to:

Victim Link 1.800.563.0808

Kids Help Phone 1.800.668.6868

www.YouthInBC.com

www.DomesticViolenceBC.ca

www.hcsth.ca