IMPORTANT REMINDER: Keep Your Zoom Sessions Secure and Safe

Oct. 15, 2020

To All UP Users:

Zoom Meeting links and passwords of UP account holders were reported to have been posted on social media and online platforms.

Please be aware that posting the Zoom meeting information on social media and other online platforms makes the meeting session very public, increasing the risk of unwanted guests joining in. This online phenomenon is called "Zoombombing".

Instead of posting the links on social media, users are highly encouraged to use the REGISTRATION feature of Zoom. Only those who are interested will get the link/password and only those who registered will have access to the Zoom meeting. Please refer to the User Guides found below.

We value your online safety and security.

Please be safe and always be in good health.

User Guides:

1. How to set-up registration for a meetinghttps://support.zoom.us/hc/en-us/articles/211579443-Setting-up-registration-for-a-meeting

2. How to keep Zoom sessions safe and securehttps://blog.zoom.us/keep-uninvited-guests-out-of-your-zoom-event/