

Student Computer Rights & Responsibilities

Technology is **only** for educational use: Students will learn how to use technology, including computers, appropriately and safely.

- Educational use includes actions related to any instruction, project, or class assignment, for which the student is responsible.
- Inappropriate conduct and use consists of accessing or attempting to access unsuitable material: portions of the Internet, as well as text, graphic, or auditory items that are not related to instruction and are not approved by the teacher.

1. Students are responsible for their own individual accounts.
2. Students are not permitted to use email unless they have teacher permission.
3. Students must ask permission to access the Internet, and are only allowed to use teacher-approved websites.
4. Students must log off computers before allowing others to use it.
5. Students must ask permission before printing.
6. Students must not interfere deliberately with other users.

Lack of responsibility is cause for a telephone call to parents or guardians, parent conference, and/or suspension of your computer account privileges.

Student Signature: _____ **Date:** _____