USD 320 Wamego HighSchool Laptop Handbook 2022-2023

The intent of a 1 to 1 laptop initiative is to provide a common device for all teachers and students to utilize for the enhancement of teaching and learning for the students of USD 320. By providing our high school students laptops, they will have more opportunities to develop academic, problem solving, and higher order thinking skills than ever before. Learning opportunities across all curriculum will be enhanced as students are able to learn away from a typical classroom setting with the information pipeline at their fingertips. This also allows students and staff to have more

flexibility and efficiency in scheduling courses. These policies and procedures include expectations, responsibilities and direction of student use of laptops as a tool to enhance teaching and learning.

Wamego Unified School District Student Acceptable Use Policy

General Statement of Policy

Wamego Unified School District provides access to the district computer network and computing devices (district technology) for intranet resources, e-mail and the Internet. Access to the Internet enables students to have access to electronic information that enables them to explore thousands of libraries, databases, educational resources, participate in distance learning and communicate with experts and other Internet users around the world. Access to the Internet through the district network is provided for educational and professional use to enable students to achieve greater academic and future success.

Wamego Unified School District is committed to making advanced technology and increased access to learning opportunities available to students, faculty, and other district employees. The district's goal in providing this access is to promote educational excellence in schools by facilitating resource sharing, innovations, and communications. To be in compliance with the Children's Online Privacy Protection Act (COPPA) and the Kansas Children's Internet Protection Act (KS-CIPA) as mandated by Congress and KS State Statute 75-2589, Wamego Unified School District has implemented the following guidelines and procedures for using the Internet.

This Acceptable Use Policy and Media Consent form is a legally binding document.

CIPA mandates school districts to certify that they have an Internet Safety Policy in place. These mandates and assurances must be in place so the district can receive E-rate funds or funds under Title III of Elementary and Secondary Education Act of 1965.

Wamego Unified School District incorporates Internet filtering technology, network transaction auditing and staff supervision to prohibit obscenity, child pornography and material harmful to minors in compliance with CIPA.

COPPA applies to the online collection of personal information from children under 13. School districts must be COPPA compliant to receive E-rate funds. Wamego Unified School District does not disclose personal information about students on district websites or through any unsecured Internet communication and staff members are instructed not to allow students to enter personal information on any external website or through any other Internet communication to comply with COPPA. A consent form must be signed prior to any personal student information or work being placed on any district provided website.

Limited Educational Purpose

With access to computers and people all over the world comes the potential for access to material that is illegal, defamatory, inaccurate or offensive to some people. The school district system has a limited educational purpose, which includes use of the system for classroom activities, professional or career development, and limited high-quality self-discovery activities. Users of the system are expected to use the Internet to further educational and personal goals consistent with the mission of the school district and school policies. Uses that might be acceptable on a user's private personal account on another system may not be acceptable on this limited purpose network.

Wamego Unified School District has taken steps to restrict access to inappropriate resources and information on the network and to monitor student use of the network. However, on a global network it is impossible to effectively control student access to all inappropriate material. The primary responsibility for access will rest with the student. We believe that the benefits to students through access to the Internet exceed the potential disadvantages. But ultimately, parents and guardians of minors are responsible for setting and conveying standards that children should follow when using media and information sources. To that end, Wamego Unified School District supports and respects each family's right to decide whether or not to allow Internet access for their children.

Use of District-owned Technology is a Privilege

The use of school district technology is a privilege, not a right. All users are responsible for good behavior on school computer networks and computing devices just as they would be if in a classroom. General school rules for behavior and communication apply. Authorized district personnel may review student/user files and communication to prevent misuse and to ensure students are using district technology responsibly and in compliance with applicable laws and district policies. There is no expectation of privacy when using technology resources owned and/or provided to users through Wamego Unified School District. Depending on the nature and degree of the violation and number of violations of the district policy, unauthorized or improper use of the school district technology or the Internet may result in one or more of the following consequences: suspension or cancellation of use of access privileges; payments for damages or repairs; discipline under other appropriate school district policies, including suspension and/or expulsion; and/or civil or criminal liability under applicable laws. In order to provide guidance, the following pages contain a non-comprehensive list of unacceptable uses and student rights. Please read these carefully. The district retains broad discretionary authority to maintain safety, order and discipline regarding unauthorized and improper use of these resources.

The following guidelines govern the use of the district network and computers:

District Technology

- Student shall not use district-owned technology for illegal or inappropriate uses at any time. The district network refers to the network provided on school grounds for educational use. The guidelines for district-owned computers cover use both at school and away from school.
- Student is responsible for the proper use and care of district technology in their use or possession. This includes all classroom technology, computer lab technology, and district-owned personal computing devices loaned to the student.
- Student who has been loaned a district computing device shall abide by the requirements of the Loan Agreement and the Damage/Loss Program. Student Internet Access.
- All students may have access to the school district network and the Internet's information resources and are responsible for the ethical and responsible use of these resources. Although monitored by school officials, ultimately, parents and guardians of minors are responsible for setting and communicating the standards that their children should follow when using media and information sources.
- Students may have e-mail access through a district e-mail account. This resource is for academic uses only and may be monitored to ensure responsible use. Personal e-mail accounts should not be accessed while using the district network. Appropriate use of personal e-mail is required on all district computing devices.
- Student use of district network to access social networking sites, such as, but not limited to, Twitter, Facebook and/or Snapchat, is prohibited, except for academic and extracurricular school activities. Student/teacher interaction on Facebook and other social networking sites should not contain personal communication and are for dissemination of school information only. Student/teacher interaction on personal social networking accounts must be appropriate and public.
- Students are allowed to set up additional wireless networks on their laptops when off district property. It will be necessary to use web-based services outside of the school setting. Internet content filtering will be on all school devices, inside the building while on the school network and outside the buildings on any network. USD 320 school district will not block or unblock sites per a parent request. Ultimately, parents and guardians of minors are responsible for setting and communicating the standards that their children should follow when using media and information sources.
- The applications and operating system originally installed by USD 320 must remain on the laptop in usable condition and be easily accessible at all times. Students are not to remove any district installed software, Apps, profiles, restrictions or tamper in any manner with the device profiles. Students are not permitted to share any passcodes with other students. Modifying/tampering the system software on the laptop will result in disciplinary action being taken. The school does not accept responsibility for the loss of any apps or documents deleted due to the necessity of a reformat and/or re-image.
- Technology support for laptops will be available during the normal school day at WHS/WMS during the normal hours of operation. After hours support will not be available.

Personal Safety

- Student shall not post personal contact information about himself/herself or other people online. Personal contact information includes your address, telephone number, school address, work address, etc.
- Student shall not agree to meet someone he/she met online without parent's approval and participation. Parent should accompany student to the meeting.
- Student shall promptly report to a teacher or other appropriate school employee any message received that is inappropriate or makes him/her uncomfortable.
- Students shall immediately report to a staff member any obscene, pornographic or offensive material found.

Illicit Activities

- Student will not attempt to gain access to the district network or to any other computer system that is not authorized. This includes attempting to log on through another person's account or access another person's files. These actions are illegal, even if only for the purpose of "browsing."
- Student shall not make deliberate attempts to disrupt the computer network or destroy data by spreading computer viruses, loading illegal files, or by any other means. These actions are illegal.
- Student shall not post, publish, or display harmful material that is threatening, obscene, disruptive, bullying, sexually explicit, or that harasses others based on their race, national origin, sex, sexual orientation, age, disability, religion, or political beliefs.
- Student shall not use district technology to engage in illegal commercial or for-profit activities.
- Student shall not use district resources to solicit, create, forward, or reply to any email that could be classified as a chain letter or SPAM.

System Security

- Student is responsible for his/her network account and should take all reasonable precautions to prevent others from being able to use the account. Under no circumstances should you provide your password to another person.
- Student shall immediately notify a teacher, school administrator, librarian or district technology department if he/she has identified a possible security problem. Do not go looking for security problems; this may be construed as an illegal attempt to gain access.
- Student shall not download software or install programs unless it is authorized by the district.
- Student shall do nothing to disrupt the use of the system for others, including changing programs or files, modifying settings, changing passwords, or reconfiguring the system.
- Student shall not physically modify, harm, or destroy any computer or network hardware in any manner.
- Any student identified as a security risk may be denied access.

Inappropriate Language

- Restrictions against inappropriate language apply to public messages, private messages, and material posted on web pages.
- Student shall not use obscene, profane, lewd, vulgar, rude, inflammatory, threatening, or disrespectful language.
- Student shall not post information that could pose a threat of danger or disruption.
- Student shall not engage in personal attacks, including prejudicial or discriminatory attacks, cyber- bullying, intimidation, hazing or other conduct that causes or threatens to cause bodily harm or emotional suffering.
- Student shall not harass another person. Harassment is persistently acting in a manner that distresses or annoys another person. If you are told by the person to stop sending messages, you must stop.
- Student shall not knowingly or recklessly post false or defamatory information about a person or organization.

Respect for Privacy

- Student shall not re-post or forward a message that was sent to you privately without the permission of the person who sent you the message.
- Student shall not post private information about another person.
- Student shall not access another individual's materials, information or files without permission.
- Student shall not use someone else's password, user account, or logon information.
- Student shall not gain unauthorized access to resources.

Respecting Resource Limits

- Student shall use the system only for educational and career development activities.
- Student shall not download and/or listen to radio streaming, video streaming, use any online telephone resource, or music
 and/or video sharing application except for educational purposes.
- Student shall not download or install any improper or unauthorized software. All software on district computers must be licensed and approved. Pirated software will not be tolerated.
- Student shall not intentionally waste district resources.

Plagiarism and Copyright Infringement

- Student shall not plagiarize works found on the Internet. Plagiarism is taking the ideas or writings of others and presenting them as if they were yours.
- Student shall respect the rights of copyright owners. Copyright infringement occurs when you inappropriately reproduce a work that is protected by copyright. Reproduction of a work includes using the work in another written form or posting the work or portion of the work on the Internet. If a work contains language that specifies appropriate use of that work, you should follow the expressed requirements. If you are unsure whether or not you can use a work, you should request permission from the copyright law can be confusing; if you have questions, you should ask your teacher.

Inappropriate Access to Material

- Student shall not use the district technology to access harmful matter or material that is profane or obscene (pornography), that advocates illegal acts, or advocates violence or discrimination towards other people (hate literature). This may include certain song lyrics and related materials.
- If student mistakenly accesses inappropriate information, he/she should immediately tell the teacher or school administrator in charge. This will protect against any claim that the student intentionally violated this policy.
- Parent/guardian should instruct student regarding additional material that they think would be inappropriate to access. The district fully expects that students will follow parents' instructions in this matter.

Privacy Rights

- You should be aware that computer files and communications on the district's network, computers and the Internet are not private or secure.
- Use of mobile wireless Internet devices including but not limited to Hotspots and MiFi's at school is prohibited. Appropriate use of cellular phones is acceptable.
- Student will limit the use of the network and computer resources to classroom activities, teacher- directed activities, library-related research, or career development. Use of the system for any other purpose, personal or otherwise, is prohibited unless authorized by the district.
- The district may monitor student's use of the Internet and the district's computer resources. Monitoring of the system may lead to discovery of violations of the Student Acceptable Use Policy, the district's disciplinary codes or the law. The district reserves the right to suspend the use of personal electronic devices.
- Parents/guardians have the right to request to see the contents of their student's files.

Violations

- Violating this policy may result in one or all of the following: restricting technology access; loss of technology access; disciplinary or legal action including, but not limited to, suspension and/or expulsion; criminal prosecution under appropriate local, state and federal laws; and/or assessment of the cost of damages to hardware/software.
- The district will cooperate fully with local, state, or federal officials in any investigation related to any illegal activities conducted through the school district network.
- In the event there is a claim that a student has violated this policy in his/her use of the school district computing device or network, student will be notified of the suspected violation and have an opportunity to be heard in the manner set forth in the district's conduct policy.
- Major violations of the district's Student Acceptable Use Policy may result in the loss of use of all computing equipment and Internet access. The student may be able to regain computing privileges as appropriate. If this occurs, the student will be given the opportunity to remove his/her school-related files.
- If the violation also involves a violation of the district's disciplinary code, it will be handled in a manner described in the district's disciplinary code. Additional restrictions may be placed on the student's use of their network account.
- The district has broad discretionary authority to maintain safety, order and discipline and to ensure a positive learning environment for students and staff.

Limitation of Liability

• The district makes no warranties of any kind, either express or implied, that the functions or services provided through the school district network or computing devices will be error-free or without defect. The district will not be responsible for any claims, damages, or injury of any nature whatsoever, which users may suffer as a result, whether directly or indirectly, of any use of the school district network or computers, including, but not limited to, personal injury, emotional distress or suffering, or loss of data or interruptions of service. The district is not responsible for the accuracy or quality of the information obtained through or stored on the system. The district will not be responsible for financial obligations arising from the unauthorized use of the school district resources, including, but not limited to, the purchase of products or services.

Wamego School District Student Internet Access Permission Form and Student Acceptable Use Policy Agreement (Required for all users)

I have read, understand, and have discussed the Wamego School District Student Acceptable Use Policy with my child regarding appropriate use of technology and the Internet. I agree to support and uphold the guidelines, and I understand that should my child commit any violation, disciplinary action may be taken. If the violation constitutes a criminal offense, appropriate legal action may be taken. I do understand that there is objectionable material available on the Internet and that by following the Acceptable Use Policy guidelines, my child should not be exposed to this material. I further understand that precautions to restrict improper access to offensive language, images, text or other media have been taken by Wamego School District but due to the global and fluid nature of the Internet, Wamego School District cannot assure me that my child will be denied access to all undesirable materials.

Student Name:	Grade:	

Parent Name:			

Signature of Parent/Guardian:

Date:

Wamego School District 2022 - 2023 Laptop Loan Agreement

One Apple MacBook Air Laptop, Charger, and Case are being loaned to the Student/Borrower and are in good working order. It is Student/Borrower's responsibility to care for the equipment and ensure that it is retained in a safe environment.

This equipment is, and shall remain the property of Wamego School District and is herewith lent to the Student/Borrower for the 2022-2023 academic school year and should be used for *approved purposes* only.

Student/Borrower may not deface or destroy this property in any way. Inappropriate use of the laptop or accessories may result in the Student/Borrower losing his/her right to use this laptop. If the Student/Borrower withdraws from Wamego School District prior to the end of the school year, the equipment will be returned immediately.

The District Property may be used by Student/Borrower only for noncommercial purposes, in accordance with the District's policies and High School's rules as well as local, state and federal statutes.

Student/Borrower may not install or use any software other than software owned or approved by the District and made available to Student/Borrower in accordance with this Receipt and Agreement.

One user account with specific privileges and capabilities has been set up on the Apple MacBook Air for the exclusive use of the Student/Borrower to which it has been assigned. The Student/Borrower agrees to make no attempts to change or allow others to change the privileges and capabilities of this user account.

The Student/Borrower agrees to make no attempts to add, delete, access, or modify other user accounts on either the Apple MacBook Air or on any school owned computer.

The Wamego School District network is provided for the academic use of all students and staff. The Student/Borrower agrees to take no action that would interfere with the efficient, academic use of the network.

Identification and inventory labels/tags have been placed on the Apple MacBook Air. These labels/tags are not to be removed or modified. If they become damaged or missing, contact tech support for replacements. Additional stickers, labels, tags, or markings are not to be added to the Apple MacBook Air.

The District is authorized to obtain reimbursement from or on behalf of students for any damage to, loss of, or failure to return school property. Any physical damage may be charged to the student at the repair cost or the estimated reduction in resale value. The full cost of the Apple MacBook Air is \$899. Student/Borrower acknowledges and agrees that his/her use of the District Property is a privilege and that by Student/Borrower's agreement to the terms hereof, Student/Borrower acknowledges his/her responsibility to protect and safeguard the District Property and to return the same in good condition and repair upon request by Wamego School District.

The student and/or the student's parents will be responsible for a \$100-dollar deductible for each incident of damage up to two to the device or accessories over normal wear and tear. In the case where the computer is damaged a third time or more, the student's parents will be responsible for the entire cost of the repair or replacement. In the case of damage caused by liquid of any kind, the student and/or the student's parents will be responsible for a \$250 deductible for each incident of damage up to two to the device. In the case where the computer is damaged by liquid a third time or more, the student's parents will be responsible for the entire cost of the repair or replacement.

The deductible is to cover damage that caused the computer to not function properly. Examples, broken screen, broken keyboard, damaged or non-working Power Adapter. School administration has the authority to set the price of repair/replacement based on cost to the district. The student/parent must complete a written report stating the details of the accident and submit it to the building principal. School administration will make the final determination as to whether the damage was accidental or not.

The Accidental Damage Fee does not cover damage caused by the following:

- failing to use the required protective case
- intentionally marking, defacing or abusing the laptop
- tampering with hardware components or operating system
- loss/theft due to failing to secure it per school recommendations
- gross negligence
- vandalism
- criminal acts

In cases of loss, theft, vandalism, gross negligence, intentional damage, and other criminal acts, the student/parent will be responsible for the cost of repairing or replacing the laptop (approximately \$833). If the laptop is stolen, the student/parent must file a Police Report and provide a copy of the report to the principal's office. There may be some other instances regarding vandalism and criminal acts that a Police Report should be filed. If the student/parent does not pay for the cost of repairing or replacing the laptop, the school may choose to file a Police Report for the damaged laptop and may pursue other legal action to recoup the cost for repair or replacement. Lost or damaged items such as chargers, cables, cases will be charged at the actual cost or the \$100 deductible whichever is less. If the student/parent does not pay for the actual cost of the accessories or the \$100 deductible to repair or replace the laptop accessories, the school may choose to file a Police Report or may pursue other legal action to recoup the cost for repair or replacement of the accessories. A loaner device will be issued to the student to replace the lost, stolen, or damaged device. However, this device will not be allowed to leave the building and the student will continue to use the loaner device until the deductible is paid in full, or the lost/stolen device is replaced or returned.

PLEASE READ THE ASSURANCES ON THIS FORM BEFORE SIGNING

Parent Responsibilities	INTERNET REPRESENTATION AND A STREET
 Your son/daughter has been issued an Apple MacBook Air laptop to improve and personalize his/her education. It is essential that the following guidelines be followed to ensure the safe, efficient, and ethical operation of this laptop. I will supervise my son's/daughter's use of the Apple MacBook Air at home. I will supervise my son's/daughter's use of the Internet at home and will supervise my son's/ daughter's use of the Internet. I will not attempt to repair the Apple MacBook Air. I will not attempt to repair the Apple MacBook Air. I will make sure that my son/daughter recharges the Apple MacBook Air and accessories. I will make sure that my son/daughter recharges the Apple MacBook Air battery nightly. I understand that if my son/daughter comes to school without his/her laptop. I may be called to bring it to school. I agree to make sure that the Apple MacBook Air is returned to the school when requested and upon my son's/daughter's withdrawal from Wamego School District. 	responsibilities.
Additional specifications at: http://www.apple.com/macbook air/features.html	
Student Name:	Grade:

Parent Signature: _____Date: _____

Laptop & Accessory Form for Repair, Damage, or Other Incidents

If your laptop needs repair or has been damaged or other incidents, fill out this form (including parent signature) and bring it & the laptop to the Office.

The student and/or the student's parents will be responsible for any damage to the device over normal wear and tear. School administration has the authority to set the price of repair/replacement based on cost to the district. In cases of loss, theft, vandalism, gross negligence, intentional damage, and other criminal acts, the student/parent will be responsible for the cost of repairing or replacing the laptop (approximately \$833).

Upon investigation of the incident, school administration will make the final determination as to whether the damage was accidental.

Student Name:		Date:
Computer#	Computer Serial#	
Detailed Description of the Problem/Incident:		
Issue(s) with laptop (Check any that apply):		
Not charging or slow to charge Cannot connect to Internet Cannot open apps Missing apps Frozen or locked Other:		

If the laptop is stolen, the student/parent must file a Police Report and provide a copy of the report to the principal's office. There may be some other instances regarding vandalism and criminal acts that a Police Report should be filed.

By signing, I agree that above statements are true and correct to the best of my knowledge.

Student Signature:	Parent Signature:		Date:
TECHNOLOGY DIRECTOR SECTION Repair/Replacement Description:	:		
Total Cost of Repair or Replacement:			
Technology Director Signature:		Date:	
PRINCIPAL SECTION: Number of Prior Incidents: Upon investigation, the damage/incident wa Accidental Intentional Damage Negligence Theft (Police Report MUST be filed Lost (Police Report MUST be filed Other Criminal Acts (Police Report	l by Parent) by Parent) led by Parent)		
Total Amount Due: Other consequences issued to student:			

Principal Signature:

Wamego School District MacBook Air Damage/Loss Form 2022-2023 School Year

Please read this entire document to understand your student's protection and responsibility against damage and loss of the loaned computer equipment in your care. This form must be signed and returned before the MacBook Air will be provided to the student.

TECHNOLOGY MAINTENANCE FEE: As part of the fee structure of the Wamego School District, a \$50 technology fee will be required during enrollment to cover the use and maintenance of district technology issued to a middle or high school student.

COVERAGE AND BENEFIT: The district acknowledges that maintenance and/or repair of district technology may be necessary due to no fault of the student. **Routine maintenance issues and malfunctions** that are not due to visible physical damage of the MacBook Air will be completed at **no cost to the student**.

In the case of **accidental damage** to the MacBook Air that caused the computer to not function properly, or damage to accessories the student and/or the student's parents will be responsible for a \$100 deductible for each incident of damage up to two to the device or accessories over normal wear and tear. If a student removes the protective case and damage occurs, the student will be responsible for a deductible of \$250. In the case where the computer is damaged a third time or more, the student's parents will be responsible for the entire cost of the repair or replacement. Examples: broken screen, broken keyboard, damaged or non-working power adapter, and broken protective cases. Depending on the severity of the accident, the student and/or the student's parents may be responsible for the repair cost or an estimated reduction in resale value. Currently, the MacBook Air is \$833.

In the case of **damage caused by liquid** of any kind, the student and/or the student's parents will be responsible for a \$250 deductible for each incident of damage up to two to the device. In the case where the computer is damaged by liquid a third time or more, the student's parents will be responsible for the entire cost of the repair or replacement.

Purposeful damage to the MacBook Air is not covered by this agreement. Repair or replacement cost (\$833) will be the responsibility of the student and/or the student's parents.

Protective case for the computer. The Protective Case needs to last for at least 2 years.

Definition of a new protective case: A new protective case is new when installed onto the computer from new packaging. This new case will be marked to reflect the date it was installed.

The protective case is considered new when installed from new packaging and the two years starts at the date of the installation onto the computer. If the protective case is broken within the first two years the student/parent is responsible for the replacement cost of the protective case. If the protective case lasts for longer than two years without damage it will stay installed on the computer and will be given out to a new or incoming student. If the protective case is over two years old and breaks it will be replaced at no cost to the student unless the student purposely breaks the protective case. In the case of a student purposely breaking the protective case new or used the student will be responsible for the replacement cost of the protective case

In all cases, the student/parent must complete a written report stating the details of the accident and submit it to the building principal. School administration will make the final determination as to whether the damage was accidental or not. School administration has the authority to set the price of repair/replacement based on cost to the district.

The Accidental Damage Fee does not cover damage caused by the following:

- failing to use the required protective case
- intentionally marking, defacing or abusing the laptop
- tampering with hardware components or operating system
- loss/theft due to failing to secure it per school recommendations
- gross negligence
- vandalism
- criminal acts

In cases of loss, theft, vandalism, gross negligence, intentional damage, and other criminal acts, the student/parent will be responsible for the cost of repairing or replacing the laptop. If the laptop is stolen, the student/parent must file a Police Report and provide a copy of the report to the principal's office. There may be some other instances regarding vandalism and criminal acts that will require a Police Report. If the student/parent does not pay for the cost of repairing or replacing the laptop, the school may choose to file a Police Report for the damaged laptop and may pursue other legal action to recoup the cost for repair or replacement.

Lost or damaged items such as chargers, cables, cases will be charged at the actual cost or the \$100 deductible whichever is less. If the student/parent does not pay for the actual cost of the accessories or the \$100 deductible to repair or replace the laptop accessories, the school may choose to file a Police Report or may pursue other legal action to recoup the cost for repair or replacement of the accessories.

Student/Borrower acknowledges and agrees that his/her use of the district property is a privilege and that by student/borrower's agreement to the terms above, student/borrower acknowledges his/her responsibility to protect and safeguard the district property, and to return the same in good condition and repair upon request by Wamego School District.

EFFECTIVE AND EXPIRATION DATES: This coverage is effective from the date this request form and premium payment are received by the school through the date at which the computer is requested to be returned in good order to the school.

FEE: The total fee is \$50 per school year.

This form must be completed and returned with fee payment to your child's school before computer equipment will be loaned to your student. One form per student is required.

Name of Student:

Student: _____ Grade: _____

I understand that my student is responsible for the district technology used by my student. I understand the Computer Damage/Loss terms and conditions. I agree to the terms including my responsibility for damage or loss not covered by the District.

I understand there is a \$50 technology maintenance fee to cover expenses due to normal use and replacement of district technology.

Date: / /

Parent Signature: Print Name:

Payment Method: