

Parent/Student Laptop Handbook

2019-2020

2018-2019

Table of Contents

Terms of the Laptop Loan	3
Parent/Student Laptop Fees	4
Table of Fair Market Value	5
Table of Estimated Repair Pricing	5
Payment Plan	5
Use of Computers and Laptops on the Network	6
General Laptop Rules	6
Lanton User Agreement Form	9

TERMS OF THE LAPTOP LOAN

Early College High School students will be assigned a district-owned laptops for as long as they are a current student. As part of this program, each student will be receiving a laptop with the following configuration package:

Chromebook, Power Adapter, and sleeve

The laptop is intended for educational purposes only and will be issued upon the student's and parent/guardian's signed acceptance of the terms of the Parent/Student Laptop Handbook, Ector County Independent School District Internet User Agreement, and Student Code of Conduct.

Terms

Each student is required to comply at all times with the ECISD Parent/Student Laptop Handbook, Ector County Independent School District Internet Usage Agreement, and Student Code of Conduct incorporated herein by reference and made a part hereof for all purposes. Any failure to comply may terminate your rights of possession effective immediately and Ector County ISD may repossess the property.

Title

Legal title to the property is in Ector County ISD and shall at all times remain in Ector County ISD. Your right of possession and use is limited to and conditioned upon your full and complete compliance with this Agreement and the Parent/Student Laptop Handbook.

Loss or Damage

• If the property is damaged, lost, or stolen, you are responsible for the replacement cost of the device-. Loss of or theft of the property must be reported to campus by the next school day after the occurrence. In case of theft, vandalism, and other criminal acts, a police report must be filed with the Police Department or Campus Police by the student and/or parent within 48 hours of the occurrence. Incidents happening off campus must be reported to the police by the parent and a copy of the report be brought to the school for verification.

Care of Equipment

The student will exercise all due and reasonable care in handling the use of laptop and associated peripherals and agrees to return the equipment in good condition at the end of each school year. Ector County ISD accepts and acknowledges reasonable and normal wear and tear of the laptop over the course of its useful life. Below are a few examples of normal wear and tear in which students/parents would not be held responsible:

- Laptop battery cannot retain an acceptable charge and needs to be replaced.
- Laptop lid cracks slightly around the edges due to continuous opening and close.
- Aesthetic scratches that occur on the laptop.
- Fading of back light on the LCD screen of laptop due to normal use.

Repossession

If you do not fully comply in a timely manner with all terms of this agreement and the Parent/Student Laptop Handbook, including the timely return of the property, Ector County ISD shall be entitled to declare you in default and come to your place of residence, or other location of the property, to take possession of the property.

Term of Agreement

Your right to use and possession of the property terminated not later than the last day to the school year unless earlier terminated by Ector County ISD or upon withdrawal from Ector County ISD.

Appropriation

Your failure to return the property in a timely manner and the continued use of it for non-school purposes without Ector County ISD's consent may be considered unlawful appropriation of Ector County ISD's property. **PARENT/STUDENT LAPTOP FEES**

Students are required to follow the procedures defined below:

- Students will take possession of their assigned laptop during the first six weeks of each school year and check-in no later than the last day of each school year or upon withdrawal from Ector County ISD.
- In case of theft, vandalism, and other criminal acts, a police report must be filed with
 the Police Department or Campus Police by the student and/or parent within 48
 hours of the occurrence. Incidents happening off campus must be reported to the
 police by the parent and a copy of the report be brought to the school for
 verification.
- If laptop is stolen or lost, students/parents are responsible to pay the replacement cost of the device.
- Student will be charged the full price of the laptop if deliberately damaged and/or vandalized.

TABLE OF FAIR MARKET VALUECost of Chromebook

Original cost of the computer to the district was \$228.1524.03 for a Lenovo N42 Chromebook and power adapter with a Google Management Console License and setup costs.

PAYMENT PLAN

A Statement of Charges will be mailed to learners with a balance the first week of every month. Payments are due at the end of that same month. If a student is required to pay any fees due to loss or damages and is unable to pay the amount in full, a payment plan can be created between the student's family and the campus. If an agreement or payment plan is not set with the campus, the learner may not be issued a laptop for the following school year. If the learner is in his/her Senior year, the school will withhold the diploma until the amount is fully paid.

USE OF COMPUTERS AND LAPTOPS ON THE NETWORK

Ector County ISD is committed to a student being able to continue with his/her work when his/her laptop is experiencing problems. To assist with this matter, the campus will provide the following:

Online Systems and Cloud Storage

The students will have access to Google Apps for Education including the cloud storage available in Google Drive as well as Microsoft Office 365 including the cloud storage available in OneDrive. Students can save important items online and access important software through a web browser on another computer.

Classroom Computers

Campuses have a limited number of laptops that can be used by students if they do not have their laptop. Students may access their saved work online.

No Student Loaning or Borrowing of Laptops

- Students are prohibited from loaning their assigned laptop or other equipment to other students.
- Students are prohibited from borrowing a laptop from another student.
- Students are prohibited from sharing passwords or usernames with others.

Google Apps for Education and Microsoft Office 365

Classes may require online assignments and projects using Google Apps for Education, Android Apps and -Microsoft Office 365. These online systems can be accessed through any computer with internet access and a modern browser.

Internet Safety

There are many sites on the internet that can be potentially dangerous to minors. These sites are blocked while students are logged on to Ector County ISD's network but may be unprotected at home. Students are in violation of Ector County ISD policy if they access these

sites through proxies or by any other means. Parents may want to restrict student internet access at home. For more information about internet safety, visit

http://www.netsmartz.org/Teens https://www.commonsensemedia.org/privacy-and-internet-safety

https://www.commonsensemedia.org/cyberbullying.

GENERAL LAPTOP RULES

Student Email

Through Google Apps for Education or Office 365, Ector County ISD students may be assigned a personal email account that is to be used for school-related correspondence only, e.g. communicating with teachers and working on projects. Personal use of these email accounts is strictly prohibited.

Inappropriate Media

- Inappropriate media may not be accessed using the Ector County ISD laptop, nor using Ector County ISD's network.
- Presence of weapons, pornographic material, inappropriate language, alcohol, and gang-related symbols or pictures will result in disciplinary actions in accordance with Ector County ISD policy.

Audio

- Laptop audio will be muted at all times unless permission is obtained from the teacher for instructional purposes.
- Headphones can be used unless it becomes a distraction and is impacting the instructional process.

Markings on the Laptop

- Laptops are to remain clean. There should be no pencil, highlighter, pen, marker, or any other stray marks on the exterior or interior of the laptop.
- There should be no stickers other than the approved issued stickers.
- If any of the above listed are found on the laptop, there will be a \$5 fine, and the student will be asked to clean it immediately.

Deleting Files

- Students are not to delete any folders or files that they did not create or that they do not recognize. Deletion of certain files will result in a computer failure and will interfere with the ability to complete classwork and may affect a student's grades.
- There is a \$25 re-image charge to correct system files.

Music, Games, or Programs

- The possession of any content (music, pictures, movies, games, etc.) which may be construed as profane, pornographic, or offensive will result in disciplinary action as defined by Ector County ISD Student Handbook policies.
- Any video game (including web-based, widget, and app games) or movies are prohibited unless directly related to a school activity or assignment.

Unauthorized Access

 Access to another user's account or computer without their consent or knowledge is considered hacking and is unacceptable and in violation of Ector County ISD's Technology Acceptable Use Policy.

Laptop Identification Tag and Number

 All laptops and laptop sleeves will be marked with a student laptop identification number. All identification numbers and tags must remain unmarked, undamaged, and visible.

Violations

Violations of Ector County ISD appropriate use of technology policies that are not directly related to class projects could result in any of the following actions:

- A conference between principal, parent, and student
- Student computer access suspension for a period of time determined by campus administration
- Out of school suspension
- AEP placement

Ector County ISD will not be held responsible for downloading/viewing inappropriate material or participating in illegal activities such as hacking other networks. In addition, use of the laptop or computer network for financial gain is prohibited.

Transporting Laptops

- Laptops must be transported in the sleeve assigned with the laptop at all times.
- Students participating in activities away from their home campus will be responsible for securing their laptop at all times.
- To prevent hard drive damage, laptops should be shut down when not in use.
- Do not transport any documents, spirals, pens, or other items inside the laptop. This can cause damage to the screen that will result in replacement.

Laptop User Agreement Form

Understanding Responsibilities: Stud	dents and parents, please initio	al each statement to indicate
that you understand what is being as	ked of you.	
I understand that it is my respondence of wheel are		e laptop that I have been
I understand that there may be stolen.	e charges if the laptop or acces	ssories are damaged, lost, or
I understand that my privilege	of using a laptop may be revo	ked if:
 I leave my laptop in an unsecut My laptop is maliciously dama I purposefully damage my lapt I lend my laptop to anyone My laptop is involved in recurs I disregard Ector County ISD's I use my laptop for any activity 	nged top rent reckless activities Acceptable Use Policy (attach	ed)
I understand that it is my response at the end of the school year or if	, , , , , , , , , , , , , , , , , , , ,	that has been provided to
Our signatures below indicated that Laptop Loan and User agreement.	we have read and understand	d all components of the
Student Name (print):	Signed:	Date:
Parent Name (print):	Signed:	Date:

Contrato para el Uso de Computadora Portátil (Laptop)

Comprensión de Responsabilidades: Estudiantes y padres, favor de escribir sus iniciales en

cada declaración para indicar que entienden lo q	ue se le pide.	
Entiendo que es mi responsabilidad asegu que se me ha proporcionado será cuidada adecu	•	
Entiendo que habrá cargos si la computad dañados, extraviados o robados.	ora portátil (laptop) o sus	accesorios son
Entiendo que mi privilegio de usar una correvocado si:	mputadora portátil (lapto	p) puede ser
 Dejo la computadora portátil (laptop) en vehículo abierto 	un área insegura incluyen	do un carro o
Mi computadora portátil (laptop) es daña	ida maliciosamente	
 La computadora portátil (laptop) es daña 	da a propósito	
 Le presto la computadora portátil (laptor) a cualquier persona	
 Mi computadora portátil (laptop) está inv recurrentes. 	volucrada en actividades i	mprudentes
 Ignoro la Política de Uso Aceptable del Di Ector (documento adjunto) 	strito Escolar Independier	nte del Condado de
 La computadora portátil (laptop) es usad especificadas en este manual. 	a para cualquier otra activ	ridad diferente a las
Entiendo que es mi responsabilidad el reg me ha proporcionado al final del año escolar o si	·	
Nuestras firmas den la parte de abajo indican q componentes del Contrato para el Préstamo de	ue hemos leído y entendi	do todos los
Nombre del Estudiante (impreso):	Firma:	Fecha:

Nombre del Padre (impreso): ______ Firma: _____ Fecha: _____