

Welcome to Miss Whitney's

K i n d e r g a r t e n C l a s s r o o m !

Hello and welcome to kindergarten! I cannot wait to get started with this school year and learn the names of all my kiddos! I plan for this year to be awesome but to accomplish awesome things there needs to be some rules set up to keep your kids and yourself safe.

Classroom Rules:

1. Use kind words
2. Raise your hand
3. Follow directions
4. Share
5. Respect teachers and friends

Consequences for breaking classroom rules:

Parent Signature: _____

Student Signature: _____

Technology Rules

1. Make sure a teacher gives you permission to use the classroom technology.
2. Clean hands before touching technology
3. Carry technology with two hands to your seat.
4. Use headphones
5. No food or drink around classroom technology.

.....

Consequences for *breaking classroom rules*:

Parent Signature: _____

Student Signature: _____

Internet Rules

1. Cyberbullying will not be tolerated (be nice online)
2. Do not give your passwords to your friends.
3. If something inappropriate or out of the ordinary pops up notify a teacher immediately.
4. Do not plagiarize something you find online.
5. Do not download anything without a teacher's permission.

Consequences for breaking internet rules:

Parent Signature: _____

Student Signature: _____

I have put these rules in place because they will keep you and your children safe. Some of these rules I set out are enforced by the law, so they will be enforced in my classroom. Some of the words I used in my rules you, or your child, may not understand so I have explained further below.

Plagiarism: Using someone's work that you found and making it your own.

Fair Use: This means that a photo is fair game. You may use it, but you still need to give your source credit.

Copyright: Copyright is when you use someone's work or photos and the owner did not intend for you to use it. These things are usually marked with a watermark.

Please sign the following statement saying that you have read the whole document and agree to everything above.

I, _____, parent of, _____, have read and understand all of Miss Whitney's rules and agree to follow these rules while enforcing my son/daughter to do the same. If I do not follow these rules I am prepared to accept the consequences listed above.

Parent Signature: _____

Student Signature: _____