


South Fayette Elementary School: Our Vision

A "MakerSpace" for Designers, Engineers, and Computer Programmers


Rules to follow when using an iPad in the classroom!

by The Moeller Express


- The iPad is an important and special learning tool.
- The school has provided this iPad for you to be used for educational purposes.
- Before you receive the iPad we would like you to understand how we expect you to treat and use your iPad

Rules to follow when using an iPad in the classroom were created by The-Moeller-Express and licenses for all our elementary teachers were purchased from Teachers Pay Teachers. South Fayette proudly supports teachers everywhere. The graphics used by The-Moeller-Express are from Graphics From the Pond. Many thanks to Rebecca Colangelo for this contribution.


- Treat your iPad very carefully. Bring it to school with you each day. You may take it home each night and use it at home over the summer to continue learning.
- We purchased special cases for you to protect your iPad. **Always keep the iPad in the case.**
- We have purchased carrying bags and plastic bags for you to carry the iPad in your backpack.
- Please remember to hold your iPad with both hands so it is less likely to drop.


- Always walk when you are carrying your iPad, and use both hands to hold it. Running with your iPad is not allowed.


- If your iPad gets dirty, only use a soft, dry cloth to clean it. Anything else could hurt your iPad.


- Do not bring food or drinks near the iPad.
- Find a special place in your house to keep the iPad safe when you are not using it. Your parents will help you find that place.


- Do not leave your iPad outside. If the iPad gets wet it will no longer work.
- Do not leave your iPad in the car. Very hot or cold temperatures could damage the iPad.
- If your iPad breaks, tell your parents. They will follow procedures to have the school district repair it.


- When you come to school each day your iPad must be charged. Your parents will help create procedures for charging your iPad each night.
- Make charging part of your daily routine:

Brush your teeth, wash your face, read your bedtime story, and plug your iPad in before you go to bed at night.


- Parents have their own rules and restrictions about when the iPad or the Internet should be used at home. You must listen to your parents and follow your family's rules at home.


- The iPad is loaded with programs selected by the school and by your teacher. These programs will help you learn.
- Do not add, delete, or change any programs, apps, or files that are on your iPad.
- Do not purchase or add apps.


- Even though you love your friends and family and want to share things with them, it's important that you do not loan your iPad to anyone.
- Especially, do not let anyone else, besides your parents, know your password.
- There are times when you will be asked to turn in your iPad. This must be done as quickly as possible.


- The apps and the work that you do on this iPad is to help you with school work. We only use the apps and programs that are school approved.
- Your iPad is protected from inappropriate information at home as well as school. It is the same filter used at school. As you are taught in school, report anything inappropriate to your parents and your teacher.