

DigCitCommit

Day Two

Digital Citizenship and Well-Being Action Plan
February 12, 2020

#DigCitCommit

DAY 2 GOALS:

- Assess how you're currently thinking about the five DigCitCommit Competencies.
- Take a deep dive into each of the five DigCitCommit Competencies and what they look like in action.
- Identify the first steps for taking action in your community and develop a call to action.

OVERVIEW: THE WHY

Digital citizenship and well-being are critical for today's students and tomorrow's leaders. Empowered digital citizens are inclusive, informed, engaged, balanced and alert. They're able to discern fact from fiction, productively navigate relationships online and offline, and use technology to champion the change they want to see in the world.

The DigCitCommit coalition has worked with educators, leaders and national organizations to develop five competencies of digital citizenship that will shift the conversation from don'ts to do's online.


Inclusive. I am open to hearing and respectfully recognizing multiple viewpoints and I engage with others online with respect and empathy.


Informed. I evaluate the accuracy, perspective and validity of digital media and social posts.


Engaged. I use technology and digital channels for civic engagement, to solve problems and be a force for good in both physical and virtual communities.


Balanced. I make informed decisions about how to prioritize my time and activities online and off.


Alert. I am aware of my online actions, and know how to be safe and create safe spaces for others online.

STEP 1: YOUR DIGITAL WORLD

Whether you’re a student or teacher, or a classroom, school or district leader, take a moment to think about your digital world. What does your digital world look like?

Based on your observations and experiences, how do you think about and take action on each of the competencies below?

DigCitCommit Competencies	What does this Competency mean to you?	How do you live out this competency every day? What could you do better?
 Inclusive		
 Informed		
 Engaged		
 Balanced		
 Alert		

We can start small! It’s good to begin your work by focusing deeply on a single DigCitCommit competency. You can build on your work and continue to grow over time.

I have the power to make changes in virtual and physical spaces.
For my action plan, I am choosing to focus on _____.

STEP 2: LISTENING, LEARNING, GROWING

As you take your DigCitCommit journey with us, keep track of your thoughts, ideas and questions as you hear from each speaker and classrooms around the world!

Alert: What does being **alert** mean to you? What did you hear from the speaker/classroom?

Balanced: What does being **balanced** mean to you? What did you hear from the speaker/classroom?

Engaged: What does being **engaged** mean to you? What did you hear from the speaker/classroom?

Informed: What does being **informed** mean to you? What did you hear from the speaker/classroom?

Inclusive: What does being **inclusive** mean to you? What did you hear from the speaker/classroom?

SHARE YOUR IDEAS

#DigCitCommit

STEP 3: TAKING THE FIRST STEP

You’ve heard from students, teachers and youth activists who are leading the way. Where do you want to start? What new ideas and innovations do you want to bring to your school and community?

Getting Started: I’m choosing to focus on _____. (This may be different than where you started!)

<p>How will you bring your chosen competency to life online or offline?</p>	<p>What are the challenges you might face?</p>
<p>What support do you have/need to overcome those challenges?</p>	<p>How will you know when you have successfully demonstrated your competency in your online communities?</p>

What are the first three things you need to do once you get back to your school/community? How will you share your story?

- 1. _____
- 2. _____
- 3. _____

Resources


Inclusive


Informed


Engaged


Balanced


Alert


Brain Pop
Digital Citizenship
Collection


Common Sense Education
Digital Citizenship
Curriculum


DigCitInstitute
Digital Citizenship Course


Google
Digital Safety
Resources Family Guide


ISTE
Digital Citizenship in
Action


ISTE
Spark
Change


ISTE
The Digital Citizenship
Handbook for School
Leaders


KQED
Learn


KQED
Teach


Let's Talk about
Election 2020
youth media challenge


Media Education Lab
Copyright Education
Initiative


National
Writing Project


EVERFI
Digital Wellness and
Safety Course


Facebook
The Digital Literacy
Library


Google
Digital Safety and
Citizenship Curriculum


NearPod
Digital Citizenship &
Literacy Curriculum


Newsela
DigCitCommit Text Set


Note to Self
(podcast)


#DigCitCommit