

Lee and Kim's adventure Animal Magic

A Child Exploitation and
Online Protection Centre
Education Initiative

The project is co-funded by the European Union,
through the safer Internet Plus programme
<http://ec.europa.eu/saferinternet>

Meet **Lee** and **Kim**.

They both like to play on the computer. Lee likes to play a game called 'Animal Magic'.

“Lee, show me what you have to do,” says Kim.

“The game is about finding treasure,” says Lee. “Everyone playing in the game pretends to be an animal. I am that rabbit.”

“Cool,” says Kim. “That’s really exciting.”

Lee and Kim are about to continue the game. Suddenly, there is a whirl and a flash of light. In comes SID, the Super-Protector!

“Who are you?” the children cry.

“My name is SID,” he says. “It’s my job to teach you about **keeping safe on the internet.**”

Lee and Kim show SID some of the other animals they meet in the game. Lee says, “Monkey and Dog are really nice. They want to be my friend and play with me.” SID smiles. “It’s important to be **nice to others on the computer, just like you are in the playground.**”

“I really want to find this treasure!” says Lee. He types a message on his computer.

“Do you know how I can get out of here, Monkey?”

“Follow me...it’s easy,” replies Monkey.

“That’s a nice helpful monkey,” says Kim.

Outside, on a lovely sandy beach, Lee's Rabbit meets a Tiger. "Do you want to play?" Lee asks the Tiger. But the Tiger is very rude. "You stink! Go away big ears!" he shouts.

“That is just unkind,” mumbles Lee. “I am going to say something horrible back to him.”

“Stop right there!” SID cuts in. “Don’t you remember what I said?”

“To be **nice to people on the computer** like we would in the **playground**?” says Kim.

“Very clever!” says SID. “Well done!”

“You know what, SID?” says Kim. “That Tiger being rude to us made me feel really unhappy and worried. I got a feeling like **butterflies in my tummy.**”

“If someone ever makes you feel like that again,” says SID
“**tell a grown-up you know and trust.**”

“You mean someone like my **Mummy** or **Daddy**?” asks Kim.
“Yes, or your **Teacher**,” replies SID.

SID gives Lee and Kim a badge each.

“What’s this?” asks Lee.

“Now you know how to play nicely on the computer, you get your very own badge,” says SID. “This means you are now your own Protectors!”

“Keep safe kids and remember, be nice!” he cries.

Then, in a flash of light, SID is gone.

Lee and Kim look proudly at their badges.
“We’re **Super Protectors!**” they cheer.