
[image: image1.png]The Educational Home of our Community

Frequently Asked Questions About Family Access...
Q ~ What is Family Access?
A ~ Family Access is a web based tool designed to enhance parent/guardian and school communication. Your use of the Family Access website is voluntary.
Q ~ If I already have a Family Access login account for my Middle/High School child do I need to get another one for my elementary student?
A ~ No. Your Family Access password and user name will work for all children who live in your household, regardless of grade level or school of attendance. Just click on the drop-down arrow next to your child’s name on the Family Access home page and select which student information you would like to view.

Q ~ Does Family Access cost money or is there a fee that I have to pay?
A ~ Family Access is provided free as a service of the White River School District.

Q ~ Can other people see my child's personal information on Family Access?
A ~ Family Access is password protected. As long as you keep your password safe it is highly unlikely that anyone else will be able to access or view your child's personal information. Some parents may feel the desire to share their password with their child in order to allow them to view missing work. If you choose to do this, please stress the importance of keeping this password secret from friends.

Q ~ Does Family Access create a lot of extra work for school staff?
A ~ Family Access does create some extra work, but not as much as you might think. In a nutshell, everything school staff do is now done in "real time". For example, in the case of attendance; we have always taken attendance, but now absences and tardies show up on Family Access almost as soon as the data is input. The same is true for secondary report cards, the data that was used before (and the same processes that were used before) will generate instant results. In many ways, there is no "new" work, just "different" work.

Q ~ I can't get Family Access to work on my computer; what should I do?
A ~ Family Access is a web based product, so it should work on your computer like any other web based application, such as Netscape or Internet Explorer. One thing you can check is to make sure you have the right Family Access web site address, or URL. You can link to the Family Access web portal from your child’s school web page at: http://www.whiteriver.wednet.edu

· Occasionally, the Family Access web server may be down for maintenance. Maintenance down time is scheduled for the first weekend of every month. This will usually take place after 9:00 p.m. on Friday night until Noon, Sunday morning. If you get an error message, please try again as needed.

· Please note the White River School District does not support off-site technology or software applications; for computer or software problems please consult your computer dealer or software vendor.

Q ~ When I log on to Family Access, I lose my connection after three to five minutes. Why?
A ~ Family Access has a default security setting that will terminate your connection if your computer is idle for longer than three to five minutes. This feature is designed to protect against unauthorized access and can not be changed.

Q ~ Are all of White River schools on Family Access?
A ~ Yes! Family Access will be available to elementary parents for the first time in the 2007-2008 school year. Please ask your child’s school secretary for more information.

Q ~ I have forgotten my user name and/or lost my password, what should I do?
A ~ A link is provided on the Family Access login page to request login information be sent to your email account. If you have not previously entered in your email address into Family Access, you will need to contact, in person, the office manager at your child’s school in order to receive your account information. Helpful Hint: If you have accessed your account this year and entered your current email address, but you still do not receive an email with your account information using the “Forgot your login or password” link, please check with your Internet provider to be sure that they are not blocking email from the following address: do_not_reply@whiteriver.wa-k12.net
Q~ How do I request a Family Access account?
A ~ Family Access login information was distributed to parents in August at school orientations. If you were not able to attend August orientation, or did not get your login information you can get it from your school. If you are able to come into your school office during the school day you can receive your login information directly, by showing picture ID to the school secretary. If you are not able to come to the school during the day, you can call the school office and request that the information be mailed to your address of record. This process helps us to ensure that your student’s and your family’s personal information does not end up in the wrong hands. We appreciate your patience with the process.
Q ~ With all the talk about Internet safety and security, how do I know Family Access is safe?
A ~ Family Access uses Secured Socket Layer (SSL) encryption as the security layer for data presented on the Web. This is the same encryption system used by sites that accept credit card numbers and other personal data that must be secure. The District's Family Access Administrator is responsible for setting security and access to student records, as determined by District procedure. Each individual, whether student, parent, or staff member, must be given a user name and password and be designated as a member of a household linked to a student in order to view Family Access information.
WR FAQ 2007.doc

Created on 08/15/07 5:17 PM

_1248703657.doc
[image: image1.png]The Educational Home of our Community

