

Digital Citizenship Week is coming October 15th – 19th! This year's focus is on Building a Culture of Shared Responsibility. Each day during the week, schools and parents/caregivers can take simple steps to get in sync and partner together to educate and support students with digital life.

Below, you'll find materials for both home and school for the week. Monday through Wednesday offers complementary activities and conversations that can begin at school and extend into the home. On Thursday and Friday, instructional staff and parents are provided the same simple strategies that can be used at home and at school to support students. A common message from trusted adults has a big impact on kids!

We hope Digital Citizenship Week will spark some educationally valuable conversations that can be promoted and supported all year long, by both parents and teaching staff.

FCPS Digital Citizenship Public Website: https://www.fcps.edu/resources/technology/technology-literacy/digital-citizenship

FCPS Digital Citizenship Public Website: https://www.fcps.edu/resources/technology-literacy/digital-citizenship

MONDAY AT SCHOOL

SHARED RESPONSIBILITY

FCPS Shared Responsibility Model

All students need digital citizenship skills to participate fully in their communities and make smart choices online and in life. Digital Citizenship Week is a time to refocus on what **you** can do to support children in developing these skills.

Consider the following:

- What do the parents of your students need from you to feel confident and positive about their children's use of technology at school?
- How can you involve students in collaboratively creating a positive culture for online learning that is safe, respectful, and meaningful?
- How does technology use at school provide authentic opportunities for students to learn about and demonstrate positive digital citizenship?

TEACHERS TAKE ACTION

- How are your classroom expectations for technology working? It's a great time to review and revise them. Include student input and help students take ownership for creating and maintaining the environment in which they want to learn.
- Communicate regularly with parents about the FCPS approved digital tools available for home use and how you use them in the classroom instruction and to develop Portrait of a Graduate Skills.
- 3. Proactively teach students the behaviors and quality of workyou expect them to demonstrate when using technology.

The past decade has seen an exponential increase in digital tools and opportunities, which carry the need for students to master a new set of life skills for behaving safely, ethically and responsibly online. Students are much more likely to understand good digital citizenship—the norms of appropriate, responsible technology use—when teachers and parents/trusted adults model it and explicitly teach and promote it on a regular basis.

- Helen Crompton, Old Dominion University

FCPS Digital Citizenship Public Website: https://www.fcps.edu/resources/technology/technology-literacy/digital-citizenship

MONDAY AT HOME

SHARED RESPONSIBILITY

FCPS Shared Responsibility Model

Consider the following:

- What can your family commit to doing at home with your children to best support your children's school in providing a safe, positive online learning environment for everyone?
- How does using technology at home with your child provide opportunities for you to teach them about digital citizenship and for your child to demonstrate positive digital citizenship?

The past decade has seen an exponential increase in digital tools and opportunities, which carry the need for students to master a new set of life skills for behaving safely, ethically and responsibly online. Students are much more likely to understand good digital citizenship – the norms of appropriate, responsible technology use – when teachers and parents/trusted adults model it and explicitly teach and promote it on a regular basis.

- Helen Crompton, Old Dominion University

PARENTS TAKE ACTION:

- Regularly ask your child to log in and show you the digital tools they
 use at school and at home.
- How are your household expectations for technology use working? It's a great time to review and revise them with your child. <u>Device Contracts</u>, <u>Media Agreements and Tip Sheets</u> are available to support the conversation. (*Translations included*)
- Parents can actively model and explicitly teach their children good digital citizenship practices. One of the most effective ways for parents/caregivers to support their children is to actively help them understand, interpret, and respond appropriately to the content, contact, and conduct they experience online together.

Did you know ...?

- Android Users: If your family uses Android devices, <u>Google's Family Link</u> can help you set certain digital ground rules, manage apps, keep an eye on screen time and remotely lock your child's device.
- Apple Users: If your family uses Apple devices, <u>Apple Families</u>
 provides tools that let parents know, and feel good about, whatkids
 are doing with their devices.

FCPS Digital Citizenship Public Website: https://www.fcps.edu/resources/technology/technology-literacy/digital-citizenship

TUESDAY AT SCHOOL

HEALTHY HABITS

Healthy Habits for Technology Use at School

How are you helping your students cultivate healthy habits for technology use in your classroom?

- Planning for ACTIVE use of technology for creation, communication, and collaboration provides opportunities for students to develop Portrait of a Graduate attributes both on- and offline.
- When using technology, teach students healthy habits for technology use by taking routine breaks to stretch, blink and move. Commit to working wellness breaks into your daily classroom instruction. For every 15-20 minutes of technology use, have students take a moment to scan their bodies and take breaks accordingly.
- Ensure students have both face to face collaboration
 and online collaboration to practice social skills in both environments.

TEACHERS TAKE ACTION:

Discuss the importance of healthy habits for technology use with your class. Allow students to help establish routines that the class will agree to practice daily while using technology. Use the poster below to guide students.

FCPS Digital Citizenship Public Website: https://www.fcps.edu/resources/technology/technology-literacy/digital-citizenship

TUESDAY AT HOME

HEALTHY HABITS

Healthy Habits for Screen Time at Home

Learn about what matters most when it comes to screen time.

- This <u>short article from Common Sense Media</u> provides great advice.
- Try this experiment to build awareness of how much screen time you're really getting.
- Check out these <u>screen time parenting tips from</u> Common Sense Media.

PARENTS TAKE ACTION:

- 1. Identify some healthy ideas from the resources that resonate and make adjustments as needed in your household today.
- 2. Include your child in selecting ways the family can improve healthy habits for technology use at home.
- 3. <u>Device Free Dinners</u> are an easy way to make a small change with big returns!

Because dinner is for laughing, not texting.

FCPS Digital Citizenship Public Website: https://www.fcps.edu/resources/technology/technology-literacy/digital-citizenship

WEDNESDAY AT SCHOOL

USING MEDIA TO BUILD CHARACTER

Using Media to Build Character at School

Our students are facing a future full of big problems to solve. Empathy, ethics and a sense of civic responsibility is more important than ever. Digital tools, books, movies, information, and apps - while not the answer to inspiring empathy and ethics - can help students gain another perspective, collaborate with others, and design solutions to meet the needs of today's world.

TEACHERS TAKE ACTION:

- 1. Using your FCPS GSuite account, invest 10 minutes exploring these resources and select one idea to take action on in your classroom today.
- 2. Using age appropriate materials, help students explore and consider the social and ethical dilemmas faced in society every day and how they often play out online in a very public way. Exploring digital citizenship through current events related to your content is a great way to add relevancy and dimension to any lesson; and models the shared responsibility we all have for educating students about digital citizenship.

FCPS Digital Citizenship Public Website: https://www.fcps.edu/resources/technology/technology-literacy/digital-citizenship

WEDNESDAY AT HOME

USING MEDIA TO BUILD CHARACTER

Using Media to Build Character at Home

Our students are facing a future full of big problems to solve. Empathy, ethics and a sense of civic responsibility is more important than ever. Digital tools, books, movies, information, and apps - while not the answer to inspiring empathy - can help students gain another perspective, collaborate with others, and design solutions to meet the needs of today's world.

- Check out this Character Strengths and Life Skills page.
- Explore movies and TV that inspire Empathy

PARENTS TAKE ACTION:

Invest 10-15 minutes exploring these resources. Select at least one to try in your household today.

FCPS Digital Citizenship Public Website: https://www.fcps.edu/resources/technology/technology-literacy/digital-citizenship

THURSDAY AT HOME AND SCHOOL

SUPPORTING STUDENT THINKING

Are we speaking the same language?

When school staff and parents speak the same language, it makes a strong impression on kids. Here's a simple strategy that both parents and school staff can use to help students think through their actions online and consider the impact on themselves, others, and your family or school.

USE THIS STRATEGY TO SUPPORT POSITIVE BEHAVIORS THAT YOU NOTICE TOO!

PARENTS AND TEACHERS TAKE ACTION:

View it:

The Spectrum Strategy

Try it:

The next time your child or student is facing a digital dilemma and doesn't know what to do or has undesirable behavior in relation to their online activity, give the Spectrum Strategy a try.

Reflect:

How did using this strategy change how this conversation might have gone?

How does this strategy honor the complexity of choices children face and how did it support the child's thinking?

FCPS Digital Citizenship Public Website: https://www.fcps.edu/resources/technology/technology-literacy/digital-citizenship

FRIDAY AT HOME AND SCHOOL

HANDLING HATERS, TROLLS AND CYBERBULLIES

Have you ever heard kids say "I don't want to be a snitch?" You might also know children who go straight to an adult to resolve their conflicts with peers instead of problem solving for themselves. Others stay silent and fearful when being treated in an unkind way.

How can adults support children in knowing when digital drama rises to a level that should be reported?

These resources and strategies can help students understand how online haters, trolls and cyberbullies might be impacting them and provides action steps for students to take accordingly. Check out these video links to learn more.

Handling Haters

Cyberbullying Haters, and Trolls

PARENTS AND TEACHERS TAKE ACTION:

- Share a story about a time when someone did something hurtful to you on social media. How did it make you feel, and how did you deal with it? Help students understand ways they can rate the severity of the behavior and what action steps they can take.
- 2. Tips for helping someone in crisis: https://www.fcps.edu/student-wellness-tips/help-in-crisis
- 3. Having a contact card on your child's mobile device in case they need help a good idea. Consider adding these numbers to your children's phones if they have one:

When you are at school:

Text NEEDHELP to 85511 - Hit send

If you are not at school you can:

- Call Crisis Link at (703) 527-4077.
- Text NEEDHELP to 85511
- Call 911

Thanks for taking time to refocus on Digital Citizenship this week.

Things change quickly in the digital world, so keep the support going all year long.