

Think about the content you post!

Is it about you? Are you the subject?

Check with the subject **BEFORE** you post any content.

Think about how you would feel if someone posted content about you without asking first.

Consider the **consequences** of going against what they want.

How would you **feel** if you were in the same situation?

Have you checked with **the subject of the photo** or content to see if they are happy for it to be published?

Are they **happy** for you to go ahead and publish the content?

Okay - go ahead and publish the content.

Go ahead and publish the content. Remember that it is good practice to **always check** with others before you post content about them.

You can find out more about how to alter privacy settings at www.saferinternet.org

Go ahead and publish the content. Always remember that others can **capture content** – e.g. take screen shots or repurpose it somehow.

Could it be

misinterpreted

or misunderstood?

