How to Delete a MySpace Account Belonging to an Underage Member

From http://www.wiredsafety.org/internet101/myspaceguide.html
As stated earlier, MySpace is subject to many of the same problems that are also inherent to the all other public communication sites. One particular difficulty, which is probably due to its phenomenal popularity, is the fact that some accounts are opened by underage members, in direct violation of their minimum age requirements.

For parents, the procedures for deletion of an underage MySpace account fall into the following two primary categories. Regardless of which method is utilized, the site promises that ALL information contained in a deleted account is purged from the site.

1. A parent decides that a child’s account should be closed, and the child is cooperative, the normal procedures are:

- Logon to MySpace

- Click “Account Settings”

- On the “Change Account Settings” page, click on “-Cancel Account-“

- Click on the “Cancel My Account” button in the confirmation box.

- Include remarks if desired; then click on the second “Cancel My Account” button to complete the request process.

- A cancellation message will be sent to the email address of record. Replying to this email is required in order to complete the automated account closure process.

2. Alternative Account Closure
Unfortunately, in addition to lying about their age, many kids will use a bogus e-mail address when applying for membership, or may profess to have forgotten their passwords. These circumstances can make it virtually impossible to use the process outlined above.

MySpace recognizes this reality and has established special account cancellation procedures. When a parent wishes to close an underage account and either the child is uncooperative, or a technical difficulty precludes the use of the general account closure method, the following procedures can be used.

- The first step involves the parent emailing the site, via the contact form discussed earlier, to request that the subject account be closed. This request SHOULD include the minor’s URL number in the form www.myspace.com/17738440. This information can be located on the left-hand side of the Welcome page that is displayed following initial logon.

If the URL is included in the email, the site will review the account for any definite indications that the account owner is underage. If definite proof IS found, the child’s profile WILL be removed and an email will be sent to the email address on the account explaining WHY the account was deleted. (If there is no indication of the teen being under 14, MySpace.com staff will contact the parent and arrange for a phone verification before canceling the account. See below.)

- If the child’s URL is NOT indicated in the cancellation request, the parent is emailed with a request for the information and that the parent work WITH the child in removing the account through normal cancellation procedures discussed above.

- If a parent cannot convince the child to voluntary remove the account, etc, site personnel will request a contact phone number in order to confirm the parental status of the requestor. Upon successful verification, the minor’s account will be removed while on the phone with the parent.

Some parents or others have tried to shut down accounts of their child’s schoolmates. Although MySpace.com will terminate an account if the page shows that they are really under 14 and have lied about their age when registering, we strongly recommend that you don’t take things into your own hands. Instead of contacting the site, reach out to the other parents, letting them know (if they don’t already) that their child has a page at Myspace.com (or any other similar site or profile). Many parents supervise their child’s account and would not appreciate someone taking things into their own hands. Others want to see what has been posted.

Point the other parents to Wiredsafety.org with any questions. We also have powerpoint presentations that can be used by parent and school groups on Myspace.com and similar sites. Reach out to us at [image: image1.png]

media@wiredsafety.org for a copy. Parry and other Wiredsafety.org volunteers also do speaking engagements on these and other topics affecting parents and kids online.

Exactly What Information is My Child Broadcasting to the World?
Publishing a public profile is a great way to meet others of the same age group or that may share similar interests. For members, it is a quick way to establish common ground for subsequent communications with others.

However, profiles can also provide unscrupulous individuals with preliminary information that can lead to a user being targeted as victim of malicious attacks or exploitation by scam artists and/or child predators. Even the inclusion of photographs can spur harassment. For example, any ethnicity that is obvious in a published photo can draw immediate racial slurs from bigoted members. A provocative or sexually suggestive picture will invariably result in contact from those with strictly prurient interests. A pic of an obvious minor is also sure to draw the attention of your typical cyberbully, or worse, a child predator. In essence, the question is “What constitutes too much information?” Generally, the following guidelines should ALWAYS be considered if using a public profile is desired:

· Never publicly post in ANY online forum any personally identifiable information. What is personally identifiable information? It’s any personal information that could be used to find or identify you in real life. This could be such information as your real name, address, telephone number, cell number, your sports team, health club, or links to websites or other profiles that might give this information away.

· Even without meaning to, you can give this information away by taking a pic in front of your car with your license plate, home address, workplace, school, etc showing in the photo. You may be wearing a school or team t-shirt, a scout uniform or baseball cap that might give away ways of finding you offline. This information could be misused to steal your identity, guess your passwords, cyberstalk, cyberbully or harass you or by predators who really want to hurt you.

· Always keep in mind that some individuals will maintain contact with the intent to glean as many small bits of information as possible. When viewed as a whole, these seemingly innocuous facts can used to determine a prospective victim’s actual location. They may use multiple screen names and user profiles, pretending to be other people, to gather more information from someone who might not be willing to continue talking to a stranger beyond a few conversations.

· An easy guide for kids, tweens and teens is to tell them never to post anything that their parents and principal shouldn’t see.

· On a related note, NEVER post any information or pictures that you would NOT want to be broadcast to the entire world. Remember, once you hit that send button, you will have virtually NO control over how this information will be used, or who may end up viewing it. A typical scenario involves one member persuading another to send them sexually explicit pictures of themselves. This can eventually lead to threats of publishing the pictures Internet-wide, or forwarding them to a victim’s friends, coworkers, and family members. Can you even imagine the level of embarrassment you may be forced to suffer?

It would be very prudent for parents to periodically check the content of their child’s profile. On MySpace, as with most similar services, this can be done by simply having your child logon to the site, then clicking on a link that is identified as “View My Profile.” Anything that you believe is inappropriate should be immediately removed by choosing “Edit My Profile” and your child should be reminded of WHY such information is dangerous. Monitoring software, such as Spectorsoft.com, can also keep you apprised of any changes in your child’s pages.

