

KIDS Technology Responsibility Agreement

Name

- I will not share my personal information or passwords without my parents permission
- I will not share my password with anyone including friends or even teachers
- I will immediately close any pop-ups that appear on my screen
- I will not download any app or play a new game without my parents permission
- I will not sign up to any site without my parents' permission
- I will not respond to any chat or friend request from a stranger
- I will not post photos or videos containing personal information like my school, home, etc
- I will tell my family if someone online is making me feel uncomfortable, unsafe, or asking for inappropriate things
- I will only click on links and files I know for sure are safe, and if I am not sure I will ask for help from my family
- I understand that not everything on the internet is factual, and I will verify information with my family
- I will consider my well-being and follow screen time limits
- I will talk to my family if I am feeling depressed or find it difficult to step away from my device
- I understand if I do not abide by these steps, then my parents will take steps to help me manage my online activity

Me, the kid!

TEENS Technology Responsibility Agreement

Name

- I understand the rules in this agreement are in addition to the rules outlined in the Kids Technology Responsibility Agreement.
- I understand if something seems too good to be true, then it is probably a scam
- I will not put myself in a position to be extorted
- I will notify my parents immediately if someone or something tries to force me to do something
- I will not post anything disrespectful to others
- I will not share or like anything that may hurt others
- I will not obtain or share with my friends any inappropriate photo
- I will not blindly trust strangers online even if they seems respectable

Teen

PARENTS Technology Responsibility Agreement

Name

- I will educate myself to build awareness around the risks that my child faces online
- I will educate myself to understand the apps and types of activities my child is involved with online
- I understand that being online and communicating with others online is a big part of my child's life
- My child can talk to me about the risks and dangers of being online without feeling afraid
- I will ask my child questions to help them understand any of the safety rules, their interests, and help them navigate a safe and fun online life
- I understand that my child has a right to privacy and will not interfere or betray their trust unless the rules agreed to and signed by my child are violated

Parent or Legal Guardian