

PARENT/ GUARDIAN E- LEARNING CONSENT FORM

I have read the Comprehensive Distance Learning Guide issued by the school carefully and understand the Significance of the conditions detailed and thereby adhere to all of the terms outlined in them.

I understand that any breach of the conditions may result in my child's / children's internet/online link privileges being suspended and /or revoked and may lead to further consequences as deemed suitable by the Principal of the school.

I understand that the e-learning policy also applies to students for co-curricular and extracurricular activities.

I consent to my child using the internet for educational purposes in accordance with the E- Learning Policy as outlined above.

I consent for recording my child's work/photograph/ class for presentation of evidence during distance learning inspections or for any other educational purposes as deemed necessary.

I have reviewed the policies outlined in the Agreement and understand that my child will be responsible for following the guidelines when using electronic devices during school and class time. I have read and discussed the guidelines with him/her and s/he understands the expectations and consequences for not using the technology in an acceptable manner. I understand that if I want to remove my consent for all or certain activities at any time, I will need to contact the school.

I have read and signed the parent consent form:

Name of Legal Guardian / Parent:

Contact Number/s:

Signature:

Date:

Name of Student:

Class & Division: