

BYOT @ TOLBERT

PARENT INFORMATION

KAHOOT IT

<https://kahoot.it>

DEVICES AT HOME

THE 21ST CENTURY LEARNER

THE 21ST CENTURY TEACHER

TOLBERT IS A....

 common sense
digital citizenship

Certified School
2015-2016

The 5C's of 21st Century Learning

Communication
Creation
Critical Thinking
Collaboration
Contribution

COMMUNICATE

Communicate via:

SKYPE experts

Videoconferencing

BLOGS

Emailing

Script Writing

C
R
E
A
T
E

Create via:
Movie Creation
Presentations
Debates
Pamphlets and Posters
Artwork

C
R
I
T
I
C
A
L
L
Y

T
H
I
N
K

Critically Think via:

- Design challenges
- Researching Problems
- Debating
- Building

C
O
L
L
A
B
O
R
A
T
E

Collaborate via:
SKYPE

Shared Presentations
Shared Problem Solving
Script Writing

C
O
N
T
R
I
B
U
T
E

Contribute via...
Solutions to Real
Problems
Public Products

WHAT IS BYOT@TOLBERT

- Students in grades 3-5 will be able to bring their own approved devices to school to enhance their learning
- supports the OTTW initiative and the 5C's of 21st century learning (creativity, critical thinking, communication, collaboration and contribution)
- Approved devices include: laptops, tablets, iPods, and internet connected Kindles
- These devices are allowed for academic purposes only

A FAMILY DECISION

- Parents have the ultimate responsibility to place limits on technology and to teach ethical use to their students.
- It is the parent's right to decide which, if any device, is appropriate for their child.
- 3rd- 5th grade students have all gone through a Digital Citizenship training to help prepare them for BYOT. Digital Citizenship lessons will be ongoing.
- BYOT@Tolbert is an individual choice for each family to decide. Students who do not opt in will have access to school devices or partnerships.
- BYOT@Tolbert is not mandatory.
- Screen time will be balanced

WHAT WILL BYOT LOOK LIKE?

- Strong instruction will continue with balanced opportunities of screen time, books, pencil and paper activities.
- Devices are tools just as a calculator, pencil or protractor might be.
- BYOT instruction might involve assessments, student creation of digital content, research, or tutorial instruction.

BYOT Signal Light

Device should be shut down and put away.

I can use my device for specific instructional use. I must stay on task. Keep screens down or away when not in use

I can use my device for my choice of educational tasks.

Created by J. Michael Sanford Middle School 2003
Adapted by Liberty Elementary School 2003

GUIDELINES

- Students must have a Loudoun County Public Schools Acceptable Use Policy Agreement form (AUP) signed by both the student and parent/guardian in order to participate in BYOT. These were sent home in the First Day packet and are on file in the office.
- **By signing the form, students agree to follow the policy, as defined below when using their personal device at school**
- device must be connected to the school's wireless when online (not use a family's cellular connection / no 3G or 4G use)
- use the device exclusively for academic purposes
- camera use only when directed by a teacher, with permission of those being filmed
- texting and use of phone is not permitted
- devices may not be plugged in to any LCPS computer
- LCPS / Tolbert Elementary assumes no responsibility for theft, loss, or damage of any device
- Students may not share personally identifying information online (student number, full name, address, phone number)
- **School Policies - Use of the device is always at the discretion of the classroom teacher or supervising adult**
- Each device and accessory should be clearly labeled with student name
- Headphones must always be used with audio, and sound must be inaudible to others
- Devices may not be used in hallways during class changes or during dismissal
- Earbuds must be out of both ears during class changes
- Classroom use is permitted at the discretion of the teacher, The BYOT stoplight will signal the expectations in each classroom:

WHAT TYPE OF DEVICES?

- Any device with an Internet connection
- Recommending a device with at least a 7 inch screen but not mandatory
- Devices should come to school charged
- Develop a system for safe travel to and from school (water bottles)
- We will be using REMIND messages about upcoming apps parents may want to download - always free

Q&A

Please let us know if you have any questions.

Thank you!

Elaine.Layman@lcps.org

Emily.Dubnowski@lcps.org