Student AUP Table of Contents

Opening Statement

1. Applicability

a. User

b. Equipment

2. Training and Compliance

a. Netiquette

3. Educational Purpose

a. Limited Educational Purpose

b. Access

4. CIPA Compliance and Content Blocking Technologies

a. Filtering Technologies

b. Spam Blocking

5. Student Specific Guidelines

a. Disallowed E-mail Systems

b. Chat

c. Peer to Peer

d. Gaming Sites w/ Chat

e. Allowed E-mail

f. Personal Safety

g. Cell Phones

h. Privacy

i. Illegal Activities

j. System Security

k. Inappropriate Language

l. Respect for resource limits

m. Plagiarism and Copyright Infringement

n. Inappropriate access to material

o. Commercial Use

p. Political lobbying

q. Circumvention

6. Exceptions

a. System Administrator/Technology Coordinator

7. Equipment Vandalism
a. General

8. Miscellaneous

a. Violation / Discovery

b. Due Process

c. Limitation of Liability

d. Handbook

Flinthills Technology & Internet Acceptable Use Policy
Students and District Guests

The Flinthills Local School District is proud of the technology we have to offer our teachers, students and staff members. We offer Internet access, which is accessible on over 300 computer systems around the campus. This document contains the Acceptable Use Policy for your use of the Flinthills Computer Systems, Local Area Network, Internet Access and other technology devices. We believe that all students, teachers and administrators must take responsibility for appropriate and lawful use of this access. While the Schools’ teachers and staff will make reasonable efforts to supervise students’ use of network and Internet access, they must have student cooperation in exercising and promoting responsible use of this access. Below is the Computer, Local and Wide Area Network (LAN and WAN) and Internet Acceptable Use Policy of the Flinthills School District.

For the purposes of this document, the Flinthills School’s LAN (local Area Network) and WAN (Wide Area Network), Internet Access and computer systems shall be referred to as the “Network” or the “System”.

1. Applicability

a. Users-These rules and procedures shall apply to all Students and Guests of USD492 who use the Network and other technology items.

b. Equipment-These rules and procedures shall apply to all forms of technology and media that exists at Unified School District 492 (e.g. computers, network, internet, palm pilots, video camera’s, digital camera’s, etc.)

2. Training and Compliance

a. Netiquette- All students will be trained in and will comply with all policies and guidelines adopted by Flinthills Public Schools for the accessing of the Network and Internet. All such users will be trained in "Netiquette", electronic communication ethics, and user responsibilities.

3. Educational Purpose

a. Limited Educational Purpose- The Network has been established for a limited educational purpose. The term "educational purpose" includes classroom activities, career development, and other limited high-quality activities. Flinthills School District has the right to place reasonable restrictions on the material you access or post through the Network.

b. Access- Access to Internet World Wide Web information resources shall be available through students classrooms, library, or school computer labs.

4. CIPA Compliance and Content Blocking Technologies

a. Filtering Technologies- Flinthills School District shall employ any means necessary to maintain compliance with the Children’s Internet Protect Act (CIPA), through the use of Internet Filters either maintained on the Network, or through the use of a third party provider.

b. Spam Blocking- Flinthills School District may also use Spam E-mail Filtering Technologies to prevent unwanted e-mail from arriving at our users e-mail accounts. It should be understood that the use of Spam Filtering Technologies might cause interruptions or loss of legitimate e-mail.
5. Student Guidelines

a. Disallowed E-mail Systems- Students may NOT use e-mail via any publicly accessible e-mail systems. These include but are not limited to: Yahoo Mail, Lycos Mail, Hotmail, email.com, Etc.

b. Chat- Students may NOT use any publicly accessible Chat Software or BBS’s (Bulletin Board Systems). These include but are not limited to: AIM – AOL Instant Messenger, Yahoo Instant Messenger, ICQ, Excite Messenger, JabberIM, Odigo Messenger, Netscape Instant Messenger, Etc.
c. Peer to Peer – Peer to Peer files sharing programs are STRICTLY forbidden. Examples of these programs are Kazaa, Napster, Morpheus, Limewire, Bearshare, etc.

d. Gaming Sites- Students may NOT use any publicly accessible gaming web site that provides chatting software, unless teacher sponsored and monitored. (e.g. Runescape)

e. Personal Safety

1. You will not post personal contact information about yourself or other people. Personal contact information includes your address, telephone number, school address, work address, etc.

2. You will promptly disclose to your teacher or other school employee any message you receive that is inappropriate or makes you feel uncomfortable.

f. Cell Phones- Cell phones are to remain turned off during the school day and are not to be kept on your person. (Store in your locker or locked vehicle)

g. Privacy-You should expect only limited privacy in the contents of your personal files on the Districts Network. The situation is similar to the rights you have in the privacy of your locker.

h. Illegal Activities
1. Hacking - You will not attempt to gain unauthorized access to the Network or to any other computer system through the Flinthills Schools Internet Access or the Network or go beyond your authorized access. 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 purposes of "browsing".

2. You will not make deliberate attempts to disrupt the computer Network or destroy data by spreading computer viruses or by any other means. These actions are illegal.

3. You will not use the Flinthills Schools Internet Access or the Network to engage in any other illegal act such as arranging for a drug sale or the purchase of alcohol, engaging in criminal gang activity, threatening the safety of any person, etc.

i. System Security

1. You are responsible for your individual account and should take all reasonable precautions to prevent others from being able to use your account. Under no conditions should you provide your password to another person.

2. You will immediately notify a teacher or the system administrator if you have identified a possible security problem. Do not search for security problems, because this may be construed as an illegal attempt to gain access.
3. Because strange software can contain viruses or other damaging code, which could cause a security risk, you may not load any personal software onto a district computer without the approval of the Computer Administrator/Technology Coordinator.

j. Inappropriate Language

1. Restrictions against inappropriate language apply to public messages, private messages, and material posted on web pages.

2. You will not use obscene, profane, lewd, vulgar, rude, inflammatory, threatening, or disrespectful language.

3. You will not engage in personal attacks, including prejudicial or discriminatory attacks.

4. You will not harass another person. Harassment is persistently acting in a manner that distresses or annoys another person. If you are told by a person to stop sending them messages, you must stop.

5. You will not knowingly or recklessly post false or defamatory information about a person or organization.

k. Respecting Resource Limits

1. You will not download or install any files or programs from the Internet unless directed to do so by your teacher and only with Technology Coordinator/System Administrator approval.

2. If you have been provided with an e-mail account for an educational purpose, you will not engage in sending Chain Letters or spam. Nor shall you signup to receive e-mails from discussion groups or other subscription based services, unless directed to do so by your teacher.

l. Plagiarism and Copyright Infringement

1. You will not plagiarize works that you find on the Internet. Plagiarism is taking the ideas or writings of others and presenting them as if they were yours.

2. You will respect the rights of copyright owners. Copyright infringement occurs when you inappropriately reproduce a work that is protected by a copyright. 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 owner. Copyright law can be very confusing. If you have questions, ask a teacher.

3. Downloading music, movies or other copyrighted materials is STRICTLY forbidden.

m. Inappropriate access to Material

1. You will not use the Network to access material that is profane or obscene (pornography), that advocates illegal acts, or that advocates violence or discrimination towards other people (hate literature).

2. If you mistakenly access inappropriate information, you should immediately tell your teacher or another district employee. This will protect you against a claim that you have intentionally violated this policy.

3. Your parents should instruct you if there are additional materials that they think would be inappropriate for you to access. The district fully expects that you will follow your parent’s instructions in this matter.

4. The following are examples of inappropriate Internet uses (but it is not limited to those listed): Cheating, Seduction, Commercial fraud, Intellectual property theft, Computer fraud, Stolen passwords, Computer viruses, Pornography, Software piracy, Sedition and treason, Computer vandalism, Credit card fraud, Plagiarism, Gambling, Sexually explicit materials, Harassment, Copyright violations, fraudulent misrepresentation, How to make and use weapons

n. Commercial Use- You may not use the Flinthills School Districts Internet Access for commercial purposes. This means you may not offer, provide, or purchase products or services through the Network or it’s Internet Access.
o. Political Lobbying- You may not use the Network for political lobbying. But you may use the system to communicate with elected representatives and to express your opinion on political issues.
p. Circumvention – Students are prohibited from bypassing or attempting to bypass Flinthills School Districts Internet Web Filters (aka WebBlocker) by any means, including the use of public proxy servers, anonymizers, or any software or service designed to circumvent our web filtering technology.
6. Exceptions

a. System Administrator/Technology Coordinator

1. In rare circumstances, it may be necessary for the System Administrator / Technology Coordinator to override or supercede some aspect of this policy, for a user or a Classroom. He/She shall only override this policy where it is determined that the policy is inhibiting a valid educational use or experience.

7. Equipment Vandalism

a. General- Vandalism of any kind is strictly forbidden. Vandalism is any malicious attempt to harm or destroy property of the district, another user, or the property of any agencies that are connected to the system through the Network and Internet connection. Vandalism includes, but is not limited to the uploading, downloading, creation, or installing of computer viruses, biting or chewing on wires, scratching or writing on computer equipment.

8. Miscellaneous

a. Violation / Discovery -Routine maintenance and monitoring of the Network may lead to discovery that you have violated this policy. If there is suspicion that you have done so, an individual search may be conducted. The investigation will be related to the suspected violation.

b. Due process

1. The district will cooperate fully with local, state, or federal officials in any investigation related to any illegal activities conducted through the Network.

2. Any deliberate misuse of the Network or violation of this policy may result in loss of privileges in using the Network and/or other disciplinary actions as determined by the district.

c. Limitation of Liability- The district makes no guarantee that the functions or the services provided by or through the District system will be error-free or without defect. The district will not be responsible for any damage you may suffer, including but not limited to, 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 through the unauthorized use of the system.

d. Teachers and Staff- This document not withstanding, if a teacher or other staff member instructs you to avoid certain web sites or instructs you to avoid an activity using USD492 network or computer systems, you are to obey their wishes. Even if an activity or web site is not considered objectionable, your Teacher has the authority to deny you access to any resources that are available VIA the districts system.

e. Delivery- This is a Unified School District 492 board approved policy, which shall be published in the board approved student handbooks that are provided to students and parents during enrollment or provided as a stand alone document, as determined by the district.

Flinthills Public Schools

806 SE Rosalia RD (Rosalia, KS 67132
Phone 620-476-2215 (Fax 620-476-2244
RELEASE/REFUSAL AND AUTHORIZATION TO PHOTOGRAPH AND/OR RECORD AND/OR PUBLICIZE STUDENT ACTIVITIES

Release/refusal executed on ________________, By ________________________________ of
 (date) (Student’s Name)

__________________________ _______________________ __________________ County, (address)

(city)

(county)

Kansas, here referred to as Student, in favor of Unified School District No. 492 of 806 SE Rosalia RD, Rosalia, Butler County, Kansas, here referred to as District.

In consideration of the opportunity to participate in the following described activity: District Public Relations Productions. Student, or if student is not of lawful age, by and through his/her parent/guardian, hereby Consent or Do not Consent to the following line items: (please check whether you “Consent” or “Do not Consent” to the following items)

	(I specifically consent to my image, name and other related data to be used in the student yearbook.

	(I consent to the following statement:

(I do not consent to the following statement:
	I hereby consent to being the subject of photographs, films, and the audio and videotapes of District, together with any subject matter owned by Student, and hereby authorize the District to cause the same to be exhibited, with or without advertising, sponsorship, as still photographs, transparencies, motion pictures, television, audio, video or similar media.

	(I consent to the following statement:

(I do not consent to the following statement:
	I hereby consent to my image being exhibited on the USD492.org web site or other such USD492 district sites that may exist.

	(I consent to the following statement:

(I do not consent to the following statement:
	
I hereby consent to my name, either in whole or in part, being exhibited on the USD492.org web site or other such USD492 district sites that may exist.

In witness whereof, Student, or if Student is not of lawful age, by and through his/her parent/guardian, has executed this release or refusal for the above selected items, on the day and year above written.

__

(signature)

USD492 Acceptable Use Policy Form

Students Acceptance of Acceptable Use Agreement

As a Student of Flinthills School District, I agree that I have received a copy of the USD492 Acceptable Use Policy, either as a stand-alone document or in the Student Handbook. I agree to abide by the terms set forth in the Acceptable Use Policy and this Acceptable Use Agreement. I understand that any violation of the regulations is unethical and may constitute a criminal offense. If I commit any violation, my access privileges may be revoked and school disciplinary action and/or appropriate legal action may be taken.

Students Name (please print): __

Students Age: __________ Grade: ___________________

Students Signature: __

Date_____________/_________/__________

Parents Acceptance of Acceptable Use Agreement

PARENT OR GUARDIAN (If the student is under the age of 18, a parent or guardian must also read and sign this agreement.)

As the parent or guardian of (Student's Name)__,

I acknowledge receipt of the USD492 Acceptable Use Policy, either as a stand-alone document or in the Student Handbook and understand that I am to read and discuss this AUP with my student. I understand that access to the Flinthills LAN (local Area Network), WAN (Wide Area Network) and the Internet is designed for educational purposes and that Flinthills Public Schools have taken precautions to eliminate access to controversial or inappropriate material. I recognize however, that it is impossible for Flinthills Public Schools to restrict or block access to all controversial materials, and I will not hold the school district responsible for materials acquired on the network.

Parent or Guardian (please print): ___

Signature: ___ Date: _______/______/______

Version 2
PAGE
8
Version 2

