	NEIL ABERCROMBIE
GOVERNOR
	[image: image1.emf]
STATE OF HAWAII

DEPARTMENT OF EDUCATION
HALE KULA ELEMENTARY SCHOOL

Waianae & Ayres Avenue

Wahiawa, HAWAII 96786

	Kathryn Matayoshi
SUPERINTENDENT

Hale Kula Elementary Acceptable User Policy

“Use of Hale Kula’s network is to support the school’s mission: Hale Kula Elementary School educates all students to be effective members of a global society. This includes educating them to be competent and confident complex thinkers and lifelong learners.”
Technology Beliefs
Hale Kula Elementary School believes all students should have access to technology when they act in a responsible, efficient, courteous and legal manner. Internet access provides students with information and a platform to share their ideas and creations. As part of 21st Century learning, students will be using Web tools such as blogs, wikis, podcasts, video-casts and screencasts. These technologies improve student communication and collaboration skills, extend learning beyond the classroom walls and preserve students’ digital creations while building digital citizenship skills. The Internet does contain some material that is not appropriate for students. Efforts are taken to protect students from inappropriate material that is not consistent with Hale Kula Elementary School’s goals. Students will use the Internet within an educational activity such as conducting research, developing projects and disseminating information. All school Internet use is filtered and monitored. These rules will be discussed in your child’s classroom, but we ask that you please discuss these rules with your child also.
Rules of Responsible Technology Behavior
Hale Kula Elementary has adopted the following policies and expectations in accordance to Hawaii, Federal and Department of Education laws, offenses, and policies.

1. Be polite. Never send messages that are unkind, frighten or bully anyone.
2. Respect the rights of others. Do not access anyone’s files without their permission or interfere with their use of technology.

3. Log into your own account. Keep your password safe. Never share your passwords. Never let somebody else log into your account.

4. Be a responsible Internet citizen. Think before you post/send. Do not view or send inappropriate messages, pictures, or videos.

5. Help others be responsible Internet citizens. Tell a teacher immediately if somebody sends/does something inappropriate or if you see something that does not follow these rules and/or upsets you.

6. Use the computer and Internet for schoolwork only. You may not use school technology for political or commercial activities.
7. NEVER post your address, phone number or last name online.

8. Only use the Internet when under the supervision of a teacher, school staff, or parent volunteer.
9. Follow copyright laws. Do not copy another person’s pictures or words. Do not pretend somebody else’s work is yours.

10. Use all computer equipment and mobile devices carefully. Do not damage, change or tamper with the hardware, software, settings or network.

11. Follow the rules of the school, district, local, state and federal law.

Legal References

Federal References

47 U.S.C. Section 254, Children’s Internet Protection Act

15 U.S.C. Section 6501-6506, Children’s Online Privacy Protection Act

 Hawaii Laws
Promoting Child Abuse, H.R.S. Section 707-752

Electronic Enticement of a Minor, H.R.S. Section 707-757
Chapter 711 Offenses Against Order

Section 711-1101 Disorderly Conduct

Section 711-1106 Harassment

Section 711-1106.4 Aggravated harassment by stalking

Section 711-1106.5 Harassment by stalking

Section 711-1106.6 Harassment by impersonation

Section 711-1110.9 Violation of privacy in the first degree

Section 711-1111 Violation of privacy in the second degree
Disciplinary Policies
Chapter 19, Student Misconduct, Discipline, School Searches, and Seizures, Reporting Offenses, Police Interviews and Arrests and Restitutions for Vandalism.
(19-2, Hawaii Administrative Rules, Title 9, Department of Education, Subtitle 2, Part 1, Public Schools, Chapter 19)
School Disciplinary Policy

Users who do not follow the Rules of Responsible Technology Behavior as outlined in this Acceptable User Policy will be held accountable for their actions in accordance with the Children’s Internet Protection Act, Children’s Online Privacy Protection Act, Hawaii Laws, Chapter 711 Offenses and Chapter 19.
DISCLAIMER: Hale Kula Elementary School works extensively to produce quality digital media. To make this media accessible we share it through online newsletters, blogs, wikis and web pages. Through these forms of communication we are able to share movies, presentations, documents, eBooks, podcasts, and future technologies. Media content may include identifiable information such as first names and student images and/or video, but we will NOT post personally identifiable information such as home addresses, contact information, and family demographics. We strive to protect the safety and privacy of all students through select password protected blogs, and web pages. Students are required to have an Internet release consent form to participate in any of these features. When appropriate and applicable, students will be provided with randomly generated media ID numbers that will accompany student work as opposed to their names.

The purpose for sharing student generated digital media is to access a larger viewing audience, which in turn will make the work more relevant to the student. Online sharing and collaboration is essential in today’s world. Teaching students to safely and ethically use online tools to produce media within the digital realm will allow our students to become successful citizens of the 21st Century.

The digital content shared through our school website, blogs, wikis, and Google Apps for Education, are for educational purposes only. Copying and sharing of any content outside of Hale Kula Elementary School and it’s website is strictly prohibited without the explicit written consent from Hale Kula Elementary School’s administrators.

Return this Sheet to Your Student’s General Education Teacher
STUDENT SIGNATURE

I understand and will abide by the above Acceptable User Policy. I further understand that any violation of the regulations above is unethical and may constitute a criminal offense. Should I commit any violation, my access privileges may be revoked, school disciplinary action may be taken in accordance to Chapter 19.

Student's Full Name (please print): __________________________________

(Grade K – Parent/Guardian, please print your student’s name here.)

Student Signature: ___________________________________

(Grade K - Students do not need to sign – you may leave blank.)

Date: _______________

(Grade K – Parent/Guardian, please date for your student.)

PARENT OR GUARDIAN

As the parent or guardian of this student, I have read the Acceptable User Policy. I understand that this access is designed for educational purposes. Hale Kula Elementary has taken precautions to eliminate controversial material. However, I also recognize it is impossible for the school to restrict access to all controversial materials and I will not hold them responsible for materials that pass through the Department of Education’s network filters. Further, I accept full responsibility for supervision if and when my child's use is not in a school setting.

Parent or Guardian's Name (please print): _________________________

Parent or Guardian's Signature: _________________________________

SPONSORING TEACHER

I have read the Acceptable User Policy and agree to promote THIS policy with the student. Because the student may use the network for individual work or in the context of another class, I cannot be held responsible for the student use of the network. As the sponsoring teacher I do agree to instruct the student on acceptable use of the network and proper network etiquette.

Teacher's Name (please print): _________________________________

Teacher's Signature: ___

