

Dear FASD parents and guardians,

We just wanted to take a minute to offer some insight on technology content for our students at FASD. In regards to FASD provided technology, it is important to remember that now and always our Freedom parents and/or legal guardians are solely responsible for overseeing the content their student is viewing while home on a device. Students are primarily responsible for the use and care of the device and the district has content filtering in place to protect students from obscene material and other visual depictions deemed harmful to minors (as defined by the Children's Internet Protection Act) when accessing the internet through the device while here on campus. Campus internet protection **will not** be available over this extended remote teaching on your child's device. Our primary means of filtering will continue to report content violations back to the district as it has in the past, but we must make parents aware that they should be monitoring this device as they should all other technology devices in the home.

As we find new and creative ways to keep our children engaged, your child's teacher will be using Google Classroom, YouTube videos, Google Chat, Google Meet and Hangouts to communicate with your child while learning from home.

The technology department and administration at FASD highly suggest you check with your internet service provider to make sure you are filtering content through your personal internet connection. This will provide a content filter on your child's device and all other technology devices you may have in your home.

As always we take our responsibility concerning your child's safety very seriously while on campus or in your home.

Stay safe and stay home!