
G Suite for Education Notice to Parents and Guardians
This notice describes the personal information we provide to Google for these accounts and how Google
collects, uses, and discloses personal information from students in connection with these accounts.

Using their G Suite for Education accounts, students may access and use the following “Core Services”
offered by Google (described at https://gsuite.google.com/terms/user_features.html):

• Gmail
• Google+
• Calendar
• Chrome Sync
• Classroom
• Cloud Search
• Contacts
• Docs, Sheets, Slides, Forms
• Drive
• Groups
• Google Hangouts, Google Chat, Google Meet, Google Talk
• Jamboard
• Keep
• Sites
• Vault

In addition, we also allow students to access certain other Google services with their G Suite for Education
accounts. Specifically, your child may have access to the following “Additional Services”:

• Earth, Maps, News, YouTube.

Google provides information about the information it collects, as well as how it uses and discloses the
information it collects from G Suite for Education accounts in its G Suite for Education Privacy Notice. You
can read that notice online at https://gsuite.google.com/terms/education_privacy.html You should review
this information in its entirety, but below are answers to some common questions:

What personal information does Google collect?

When creating a student account, Discovery High School may provide Google with certain personal
information about the student, including, for example, a name, email address, and password. Google may
also collect personal information directly from students, such as telephone number for account recovery or
a profile photo added to the G Suite for Education account.

When a student uses Google services, Google also collects information based on the use of those services.
This includes:

• device information, such as the hardware model, operating system version, unique device
identifiers, and mobile network information including phone number;

• log information, including details of how a user used Google services, device event information, and
the user's Internet protocol (IP) address;

• location information, as determined by various technologies including IP address, GPS, and other
sensors;

• unique application numbers, such as application version number; and

• cookies or similar technologies which are used to collect and store information about a browser or
device, such as preferred language and other settings.

How does Google use this information?

In G Suite for Education Core Services, Google uses student personal information to provide, maintain, and
protect the services. Google does not serve ads in the Core Services or use personal information collected
in the Core Services for advertising purposes.

In Google Additional Services, Google uses the information collected from all Additional Services to
provide, maintain, protect and improve them, to develop new ones, and to protect Google and its users.
Google may also use this information to offer tailored content, such as more relevant search results.
Google may combine personal information from one service with information, including personal
information, from other Google services.

Does Google use student personal information for users in K-12 schools to target
advertising?

No. For G Suite for Education users in primary and secondary (K-12) schools, Google does not use any
user personal information (or any information associated with an G Suite for Education Account) to target
ads, whether in Core Services or in other Additional Services accessed while using an G Suite for
Education account.

Can my child share information with others using the G Suite for Education
account?

We may allow students to access Google services such as Google Docs and Sites, which include features
where users can share information with others or publicly. When users share information publicly, it may be
indexable by search engines, including Google.

Will Google disclose my child’s personal information?

Google will not share personal information with companies, organizations and individuals outside of Google
unless one of the following circumstances applies:

• With parental or guardian consent. Google will share personal information with companies,
organizations or individuals outside of Google when it has parents’ consent (for users below the
age of consent), which may be obtained through G Suite for Education schools.

• With +PZcV]eY`�/PNh�:chVVS G Suite for Education accounts, because they are school-
managed accounts, give administrators access to information stored in them.

• For external processing. Google may provide personal information to affiliates or other trusted
businesses or persons to process it for Google, based on Google’s instructions and in compliance
with the G Suite for Education privacy notice and any other appropriate confidentiality and security
measures.

• For legal reasons. Google will share personal information with companies, organizations or
individuals outside of Google if it has a good-faith belief that access, use, preservation or disclosure
of the information is reasonably necessary to:

• meet any applicable law, regulation, legal process or enforceable governmental request.
• enforce applicable Terms of Service, including investigation of potential violations.
• detect, prevent, or otherwise address fraud, security or technical issues.
• protect against harm to the rights, property or safety of Google, Google users or the public as

required or permitted by law.

Google also shares non-personal information -- such as trends about the use of its services -- publicly and
with its partners.

What choices do I have as a parent or guardian?

First, you can consent to the collection and use of your child’s information by Google. If you don’t provide
your consent, we will not create a G Suite for Education account for your child, and Google will not collect
or use your child’s information as described in this notice.

If you consent to your child’s use of G Suite for Education, you can access or request deletion of your
child’s G Suite for Education account by contacting the administration of Discovery High School. If you
wish to stop any further collection or use of your child's information, you can request that we use the
service controls available to limit your child’s access to features or services, or delete your child’s account
entirely. You and your child can also visit https://myaccount.google.com while signed in to the G Suite for
Education account to view and manage the personal information and settings of the account.

What if I have more questions or would like to read further?

If you have questions about our use of Google’s G Suite for Education accounts or the choices available to
you, please contact the administration of Discovery High School. If you want to learn more about how
Google collects, uses, and discloses personal information to provide services to us, please review
the G Suite for Education Privacy Center (at https://www.google.com/edu/trust/), the G Suite for Education
Privacy Notice (at https://gsuite.google.com/terms/education_privacy.html), and the Google Privacy
Policy (at https://www.google.com/intl/en/policies/privacy/).

The Core G Suite for Education services are provided to us under Google’s Apps for Education
agreement (at https://www.google.com/apps/intl/en/terms/education_terms.html) [if school/district has
accepted the Data Processing Amendment (see https://support.google.com/a/answer/2888485?hl=en),
insert: and the Data Processing Amendment (at
https://www.google.com/intl/en/work/apps/terms/dpa_terms.html)].

