

YOUR CUSTOMIZABLE PARENT-CHILD MOBILE PHONE CONTRACT

If you're worried that your little nugget isn't going to fully grasp the responsibilities that come with a first phone, establishing some ground rules can be really helpful.

To give you a little help, you'll see on the next page that we've put together a contract that includes a list of rules you might want your child to follow.

Some of the rules might seem great, some might seem like they're not quite the right fit for your family, and some might not be there because we didn't think of them. Not to worry, this is a customizable contract and you can add, edit, or remove anything you'd like so that the mobile contract you and your child sign and agree to is everything you want it to be.

20∕0)

૦૦૦

಄ೲಀ

%

CONGRATULATIONS!

You're the proud owner of your very own phone

▼ ·
I, [CHILD'S NAME], am receiving this [PHONE TYPE] because I have proven to my parents that I am responsible and mature enough to handle it and all its powers. But I know that a phone of my own comes with rules. I agree to all of the following:
1. If my phone has a passcode, my parent(s) will always know what it is.
2. If my parent calls, I will not ignore it, I will answer or call back as soon as I can.
3. I will not use my phone to make calls, text, play games, or anything else after o'clock PM until o'clock AM.
4. I will not use my phone when I am in class, unless it is an emergency or my teacher has said it's okay or my parent is calling me.
5. I will not use my phone to bully, be mean to, or lie to anyone else.
6. I will not take or send pictures or videos of anything I wouldn't show my parent(s).
7. I will not text or email anything to anyone that I would not also be willing to share with my parent(s).
8. I will not use my phone to look at stuff online that my parent(s) would not approve of.
9. I will not use my phone during a meal with my family, my friends, or anyone else because I know that would be rude.
10. I know that my phone is expensive, so I will do my very best to keep track of it and to not drop it or put it places where it can get damaged.
11. My life and the lives of others are more important than any text or call or anything else my phone can do. I will not use my phone when I am driving. Ever. Without exception.
12. I understand that it is not my right to have a phone, it is a privilege, and my parent(s) are awesome. Therefore, I understand that if I do not follow the above rules, I should not be surprised if my phone is taken away from me.
I, [CHILD SIGNATURE], and I, [ADULT(S') SIGNATURE(S)], hereby confirm that we've discussed and agree to the above rules.
hereby confirm that we've discussed and agree to the above rules. Signed on this day of, in the year 20