

JESSIE & FRIENDS

Sharing Pictures – The Storybook

This storybook belongs to

.....

It's Tia's birthday party.
Jessie, Tia and Mo are playing together.

D●T-TO-D●T

Can you tell who they are?

The next day at school...

Miss Humphrey listens carefully as the friends explain.

The friends feel much better now.

Can you unscramble the character names?

eKyl

aTi

eJsize

oM

Jessie & Friends follows the adventures of Jessie, Tia and Mo as they begin to navigate the online world. The friends learn that while the internet can be an exciting place where we can learn and have fun, sometimes we may encounter things online which make us feel worried or sad, and it's important to ask a grown-up for help if we need it.

Each storybook has been created for a different age group:

Jessie & Friends: Watching Videos (4-5 years)

Jessie & Friends: Sharing Pictures (5-6 years)

Jessie & Friends: Playing Games (6-7 years)

Want to watch the Jessie & Friends cartoons with your child?

The three cartoons and additional online safety information can be found at:

www.thinkuknow.co.uk/parents

Jessie & Friends: Sharing Pictures - Questions

Here are some suggested questions to ask your child once you have read the storybook together. Asking questions can help you check their understanding and start a conversation about their safety online.

1. Who did Tia want to send the pictures to at first?
2. Was Tia's nan the only person they sent them to?
3. How did more people end up seeing the pictures?
4. What made Mo feel sad?
5. What did Kyle say about the friends sharing a picture with him in it?
6. What did the friends do when they found out that their photos had been shared with other people at school?
7. What did Miss Humphrey say she would do to help?

Answers
1. Her nan. 2. No: they sent them to four other people. 3. People who received them went on to share them with even more people. 4. The photo of him looking like a toad had been shared with other people, and they were laughing at him. 5. That they should have asked his permission first. 6. They told their teacher, Miss Humphrey. 7. She would ask all of the children in the school who have copies of the photo to delete them from their phones.

