Eanes Independent School District Responsible Use Guidelines for Technology

My student and I are co	ommitted to the Respons	ible Use Guidelines.	By signing this,	we commit to
discussing and reviewi	ng the following guideling	nes as it pertains to te	chnology use thi	oughout the district:

Student Signature	Parent/Legal Guardian Signature

Our staff and students use technology to learn. Technology is essential to facilitate the creative problem-solving, information fluency, communication and collaboration that we see in today's global economy. While we want our students to be active contributors in our connected world, we also want them to be safe, legal, and responsible. The Responsible Use Guidelines (RUG) support our vision of responsible technology use and promote a strong sense of digital citizenship. The RUG applies to all Eanes Independent School District computer networks (including the devices made available by them), and all devices connected to those networks (whether they be student owned or otherwise).

With the ability to use technology comes responsibility. It is important that you read and discuss the District Responsible Use Guidelines, ask questions if you need help in understanding them, and sign the agreement form. It will be your responsibility to follow the rules for appropriate use. Irresponsible system use will result in the loss of the privilege of using this educational and administrative tool. Please review the leveled-guidelines following this document which breaks down in greater detail responsible use expectations for elementary, middle school, and high school students in the areas of Internet Safety & Security, Digital Citizenship, and Research & Information Literacy.

Please note that the Internet is a network of many types of communication and information networks. It is possible that you may run across some material you might find objectionable. While Eanes ISD will use filtering technology to restrict access to such material, it is not possible to absolutely prevent such access. It will be your responsibility to follow the rules for appropriate use. We require that students use the district-issued tablet as a baseline for instruction in the classroom. However, students are also allowed to bring a supplemental device in addition to the school-issued tablet. Please know that student-owned devices are not eligible for technical support and must adhere to these Responsible Use Guidelines while on school grounds. These responsibilities can extend beyond the school grounds when working on district platforms and systems from home. The school is not responsible for students who bring their own internet connectivity via air-cards or data-plan on a mobile device.

RESPONSIBLE USE AND DIGITAL CITZENSHIP Any use described below is deemed "responsible" and consistent with the Eanes ISD Responsible Use Guidelines for Technology. The final decision regarding whether any given use of the network or Internet is acceptable lies with the Superintendent or designee.

- Use is mainly for educational purposes, but some limited personal use is permitted. (Remember that people who receive e-mail from you with a District address might mistakenly infer that your message represents the District's point of view).
- Use furthers the educational and administrative purposes, goals, and objectives of Eanes ISD.
- Use is limited to your own individual account you and only you should use that account. You should not share your password with others.
- Use furthers research related to education and instruction
- Use does not violate the student code of conduct or employee standards of conduct.
- Use of appropriate online names as well as use of polite and appropriate language/content on all online posts.
- Use of websites, content, and media is properly cited with respect to copyright.

UNACCEPTABLE AND IRRESPONSIBLE USE

Any of the following uses is deemed "unacceptable and irresponsible" and a violation of the Eanes ISD Responsible Use Guidelines for Technology. This list does not include all possible violations. The final decision regarding whether any given use of the network or Internet is acceptable lies with the Superintendent or designee.

<u>Disciplinary action may be taken for unacceptable and irresponsible use of</u> the network or Internet.

- Unauthorized use of copyrighted material, including violating district software licensing agreements
- Posting of videos or photos without permission of the individual or group.
- Sending or posting messages and/or content that are abusive, obscene, sexually oriented, threatening, harassing, damaging to another's reputation, illegal, or intended to bully
- Use of technology resources such as chat rooms, social sites, and games in a manner that causes disruption to the educational program
- Use of school technology resources to encourage illegal behavior or threaten school safety
- Use of any means to disable or bypass the district's Internet filtering system or other security systems
- Attempting to destroy, disable or gain access to district technology equipment, district data, the data of other users, or other networks connected to the district's system, including uploading or creating computer viruses
- Encrypting communications or files to avoid security review
- Posting personal information about yourself or others (such as addresses and phone numbers) other than as needed to conduct school operations
- Forgery of email messages or transmission of unsolicited junk e-mail
- Use related to commercial activities or for commercial gain
- Use that violates the student code of conduct or employee standards of conduct, or is unlawful
- Wasting school resources through the improper use of the computer system

CONSEQUENCES FOR INAPPROPRIATE USE

One or more of the following consequences may be imposed:

- Suspension of access to the system
- Revocation of the network or online account(s)
- Removal of device access
- Other action, including disciplinary action, in accordance with Board policy and/or the Student Code of Conduct (as applicable)

Responsible Use Guidelines for Middle School Students

Internet Safety and Security

Communicating Safely Online - Use of the internet and online collaboration is an important part of being in middle school. However, there are still risks involved when engaging in online conversation. Students will understand situations where online talk may be risky. Students will recognize and report any warning signs of online predators. Students will not participate in inappropriate dialogue with others online.

Security of Information - Sharing of information online can be a great way to accomplish a task or work on a project collaboratively. However, there are certain bits of information that students should not share online or with others. Students will not share any of the following:

- Passwords
- Private and personal information about yourself
- Private and personal information about others

Internet Privacy - Many websites collect information from visitors for advertising or data collection purposes. Students will learn and use online privacy terms. Students will understand how and why companies collect their information so they can make informed decisions before providing personal information to a website.

Research and Information Literacy

Searching - Students will use a variety of search engines to search for information and content. Students will understand the functions of effective keywords and categories to find useful and relevant information online.

Research and Evaluation - Students will choose websites with high-quality information and when possible, use multiple sources to find their information. Students will properly cite online resources. Students will be able to identify online advertisements and spam on websites and understand the purpose behind those advertisements.

Digital Citizenship

The internet is a powerful community of connected people. That connection requires levels of responsibilities to one another. Part of being a good digital citizen is using technology in a responsible, appropriate way. Below are some specific areas to address with middle school children

Social Media & Email - Students will have access to a school email account after receiving basic training on email etiquette. Please know that all email can be viewed by teachers, administrators or parents. Email should be written with thought of the audience and purpose. Online school-approved social media sites are allowed (based on age of the student). Students will learn about interaction, risks, and responsible use on both school-approved and other social media sites that they may encounter. Abuse or misuse of district email may require disciplinary action.

Commenting Responsibility - As use of social media and other age-appropriate websites becomes available to middle school students, it's important for students to understand the positive and negative aspects of their digital life. Students will be able to make comments on age-appropriate websites or school-approved social media sites. These comments, like anything else on the internet, have a certain amount of digital permanence. Students will display respect and thoughtfulness online by not posting comments that are negative, inappropriate, or personal about others or themselves.

Digital Ethics - Students will use the internet and digital tools to produce content for the classroom. Students will not present the work of others as their own work (known as plagiarism) There may be times when other students have left their own work on a computer or that students will collaborate on a digital project. Students will not delete or damage other students' work intentionally. Students will ask for permission prior to posting videos of photos of students. When working on projects or any other work with online resources, students will follow copyright and creative commons laws.

2016-17 Eanes ISD Responsible Use Guidelines for Technology

Cyberbullying - Cyberbullying is the use of digital technologies or mobile devices to harass, threaten, embarrass or torment another student. This can happen both directly and indirectly. Students will:

- Identify strategies for dealing with cyberbullying responsibly.
- Analyze and report any offensive online behavior or interactions to a trusted adult.
- Create positive online communities rooted in trust and respect
- Think before you send or post

Students will NOT:

- Publish information that is not harmful or embarrassing to others
- Facilitate in the spreading of rumors via online platforms.
- Participate in online polls, "bash" sessions, or other communities that are harmful to others.

"Sexting" or other inappropriate online interactions - Like cyberbullying, "sexting", or the transmission of inappropriate images or messages digitally, can result in conviction in a court of law. Students will understand the role of digital technologies in relationships. Students will not actively participate in the sharing of inappropriate photos and/or information of themselves or others.

Self-Expression and Identity - There can be a difference between an online versus offline identity. Students need to be aware of these differences and realize that how they present themselves online can affect their relationships, sense of self, and reputations.

Digital Footprints - Information you post on the internet can affect your future. The internet can be powerful collaborative tool, but any information you post on it is accessible by anyone even after you have deleted it. Students will not over-share or post inappropriate information online. Students with questions or concerns about posting information should always consult with a trusted adult before posting. When taking or posting of photos, see attached poster for best practices.

Responsible Use Guidelines Acknowledgement Form

I understand that my technology use and, if applicable, text messaging and social media with District provided resources, <u>are not private</u> and may be viewed by district officials. I understand that the school district will provide me with third party accounts (such as Google Apps) that must also adhere to these Responsible Use Guidelines. Any other third party accounts that I use for educational purposes, must also adhere to these Responsible Use Guidelines. I understand that the Eanes Independent School District will monitor my activity on the computer system.

I have read the Eanes ISD Responsible Use Guidelines for technology and agree to abide by their provisions. I have read and agree with the leveled guidelines for elementary, middle and high school responsible use. In consideration for the privilege of using the Eanes ISD electronic communications system and in consideration for having access to the public networks, I hereby release the District, its operators, and any institutions with which they are affiliated from any and all claims and damages of any nature arising from my use of, or inability to use, the system, including, without limitation, the type of damages identified in the District's policy and administrative regulations.

Printed Name		Campus	
Signature		Date	
Witness Name	(Parent or Legal Guardian)		
Witness Signature	(Parent or Legal Guardian)		