


Help us redefine Digital Citizenship!

Join the #DigCitCommit movement

Digital citizenship is critical for today's students and tomorrow's leaders. That's why a coalition of like-minded organizations are redefining digital citizenship and shifting the conversation from don'ts to do's.

As we redefine digital citizenship, we're highlighting five key competencies:


Inclusive: Open to hearing and respectfully recognizing multiple viewpoints, and engaging with others online with respect and empathy.


Informed: Evaluate the accuracy, perspective and validity of digital media and social posts.


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


Balanced: Make informed decisions about how to prioritize time and activities online and off.


Alert: Aware of online actions, and know how to be safe and create safe spaces for others online.

Join the movement today! Make your commitment at digcitcommit.org and help share the five DigCitCommit competencies with educators, students and parents.

Get involved in these ways:

- Register for the DigCitCommit Virtual Congress, Feb. 11-12, 2020, where you can engage with educators and students who are successfully modeling the competencies and hear how their experiences are empowering learners to lead in the digital world! Learn more at digcitcommit.org/events
- Share and use the resources that are aligned with the five competencies in your classroom or school. Find them at digcitcommit.org/resources
- Find tools and inspiration from peers - Follow @digcitcommit on Twitter and engage using #digcitcommit
- Learn more about who's involved in this initiative at digcitcommit.org/partners


Raise your hand and shift the conversation to the do's of digital citizenship!

DigCitCommit
digcitcommit.org
@digcitcommit