

TUSD Connect Parent Meeting

Video

- New TUSD Connect Video here

iPad

■ iPad

- 16GB – iPad 4
- Internet access monitored while at school and away through remote filtering system
- Learning apps

TUSD Filter

Student internet requests are filtered at school and at home using the same process.

Student Request
Website
Filtered Sites
Delivered

21st Century Skills

- Collaboration
 - Demonstrate ability to work effectively and respectfully with diverse teams.
- Communication
 - Exchanging thoughts and opinions with peers, educators, professionals, etc.
- Critical Thinking
 - Disciplined thinking that is clear, rational, open-minded, and informed by evidence
- Creativity
 - Be innovators of original ideas through imagination

Digital Citizenship

- EverFi

- Modules to learn proper use and behavior of the devices as well as content created and posted while using them.

- Grades 5-12

- Required Modules

- The Viral World
- Internet Resources and Credibility
- Digital Relationships and Respect

Suggested Modules

- Buying a computer
- Wireless Communication
- Creating Multimedia Products
- Looking to the Future

Responsibilities

■ Care of Device

- When not in use place in standby mode with screen off.
- Place device on a flat, solid surface when in use.
- Avoid eating or drinking around the device to prevent damage.
- Handle screen with care to avoid scratching, cracking or breaking.
- Never attempt to repair, reconfigure, or modify

Responsibilities

- Care of Device
 - Avoid exposure to extreme temperatures, hot or cold.
 - Keep away from magnets and magnetic fields, which can erase or corrupt data. (for laptops)
 - Disconnect device from power outlet before moving or cleaning.
 - Do not leave in vehicle
 - iPads must stay in ClamCase

Damaged/Lost/Stolen Devices

- **Damaged** – Any damage to a device will result in partial or full replacement cost of the device
- **Lost** – If a device is lost during school hours, it must be reported to school administration. If it is lost during non-school hours, report it to your parent/guardian.
- **Stolen** – If a device is stolen during school hours, it must be reported to the school administration immediately. If a device is stolen during non-school hours notify your parents/guardian as well as the local authorities.
- **TUSD assumes no financial responsibility for any device damaged, lost, or stolen.**

Insurance

- Worth Ave. Group is the provider
- Coverage length for one year from the time of purchase
- Six month policies are available by phone or mail only.
- my.worthavegroup.com/tustinunifiedca
- Ways to obtain insurance – online, mail, phone

Parent/Guardian Expectations

- Monitor use and care of device
 - Make students more responsible
 - Check internet history and no private browsing
- Help educate about being online
 - Parent resources:
 - Common Sense Media – [commonsensemedia.org](https://www.commonsensemedia.org)
 - OnGuard Online – [onguardonline.gov](https://www.onguardonline.gov)

Three Reminders

- Device
 - What students use to access content
- Haiku
 - Platform where some content is created and stored
- Aeries/Parent Portal
 - Where parents and students go to see student information such as attendance and grades

School Image/Video

- Each school to add either an image or video of students working with technology.