Here is what people are saying about Cyber Education Consulting:

"I learned a lot from that presentation and made me more cautious about what I do."

-Delia M., Middle School Student

"I found everything you said to be helpful, I already reduced my friends list."

-Eric B., High School Student

"I HIGHLY suggest that all of you find this guy and get him to present at your school, church, community group, etc. You will be stunned by what kids know, what they think they know, what they get away with and what they think they get away with. It addresses important topics like hate speech, cyber bullying, stalking, privacy (or the lack thereof). It is appropriate for kids and adults."

David Shanes, Director, Software Engineering, CardioNet, Inc.

For more information:

Jon Moffat at 760.440.8CEC (8232) jmoffat@cyberedconsulting.com

Néstor Venegas at nvenegas@cyberedconsulting.com

Angelica Curiel at acuriel@cyberedconsulting.com


CYBER EDUCATION CONSULTING

We have presented to over 40,000 students/staff/parents in the past year. For a list of the locations please feel free to contact us.


For more information and to find a digital copy of our latest presentation, find us on Facebook:


www.facebook.com/CyberEdConsulting


Custom Cyber Education For All Ages

Helping everyone create a positive digital presence


The basic presentation covers 3 core topics dealing with Internet safety. Each presentation will be customized in order to fit your needs. We can also customize the program to fit specific circumstances your school/organization may be facing.

The 3 Core topics covered are:

MANAGING YOUR DIGITAL REPUTATION

We are now in a world where everyone has two reputations, a "Real World" reputation and a "Digital Reputation". During the presentation, real life examples are provided to discover how your "Digital Reputation" can affect your "Real World" reputation. The presentation then offers necessary up-to-date solutions to managing your "Digital Reputation."

CYBER-BULLYING

"Cyber-bullying" is when a child, preteen or teen is tormented, threatened, harassed, humiliated, embarrassed or otherwise targeted by someone using the Internet, mobile devices and/or other interactive digital technologies. The presentation focuses on exposing the latest trends and techniques used to cyber-bully someone. Learn more about the newest tricks, apps and websites and how to properly deal with instances of cyber-bullying.

SOCIAL NETWORKING

Just telling a person to "be careful out there" is no longer enough. Social Networking websites such as Facebook have been singled out as the greatest contributors to creating digital reputations. As technology evolves, so do the challenges techusers face. The goal of this section is to provide answers and solutions to the most recent changes in technology. We teach participants how to effectively manage their digital reputation in order to best reduce the chances of something being posted now affecting them in the future.

Other additional topic options are:

GANGS IN CYBERSPACE

We expose how gangs are structured, how gangs recruit, how gang members can be identified by law enforcement, and how the information on your webpage can affiliate you with a gang.

TECH DATING ABUSE

Thirty text messages an hour. Dozens of cell phone calls through the night. Embarrassing pictures and comments posted on the Internet for the world to see. In this section, We identify healthy and unhealthy relationships and how technology has made it easier for high school and college students to find themselves in an unhealthy relationship.

Ordering our services:

*Ask about our customized pricing Staff/Small Business Presentation

- --- Includes research into the digital habits of the staff and students from the area.
- --- Includes updated practical solutions to issues that are unique to the staff.
- --- Custom presentation

Student Presentation (4th grade-College)

- --- Includes optional focus group and surveys to identify local issues and to make program more relevant to each school.
- --- Customized presentation covering a combination of the topics to fit each school's unique needs.
- --- Program is constantly updated.
- --- Each presentation is customized to be age appropriate.

Parent Presentation

(Available in English/Spanish)

- --- Presentation is designed to bridge the digital knowledge gap between parents and their child; by raising awareness of the constant changes youth face today.
- --- Providing up to date solutions to keeping their families digital reputation protected.