

School Compact
Flat Rock Middle School
School Year 2015-2016

Dear Parent/Guardian,

Flat Rock Middle, students participating in the Title I, Part A program, and their families, agree that this compact outlines how the parents, the entire school staff, and the students will share the responsibility for improved student academic achievement as well as describes how school and parents will build and develop a partnership that will help children achieve the State's high standards. Please review the attached School Compact.

Please sign and date below to acknowledge that you have read, received, and will agree to this School Compact. Once signed, please return this form to your child's teacher and keep the School Compact as a reminder of your commitment. The School Compact will be discussed with you throughout the year at different school-family events as we work together to help your child succeed in school. We look forward to our school-parent partnership!

School Representative Signature: _____ Date: _____

Parent/Guardian Signature: _____ Date: _____

Student Signature: _____ Date: _____

Flat Rock Middle School
2015 – 2016
School Compact

“Making a difference through Character building, High Standards, Individual Learning Styles, Lifelong Learning, and Diversity, one CHILD at a time.”

SCHOOL GOAL:

Close the achievement gap between identified subgroups in the areas of math, science, and social studies. Closure will be reached through the increase of emphasis on vocabulary development, writing, and literacy in each content area.

TEACHER AGREEMENT – We will:

- Communicate with parents through Infinite Campus, email, or by phone when a student is having academic difficulty
- Update Infinite Campus on a weekly basis
- Update assignments on our team homework website weekly
- Provide additional learning materials for struggling students to assist parents at home
- Incorporate literacy, writing, and vocabulary development though out all content areas

STUDENT AGREEMENT – I will:

- Communicate with my parents and teachers if I need help with a particular subject
- Stay focused and on task during class each day
- Read for at least 20 minutes a day to improve my Lexile score
- Review new vocabulary terms or concepts taught with my family weekly
- Complete my class work and write down homework assignments in my agenda
- Bring necessary materials to class everyday

PARENT/GUARDIAN AGREEMENT – I will:

- Communicate with my child’s teacher if my child is having difficulty with a particular subject
- Monitor my child’s progress on Infinite Campus weekly
- Stay up to date of homework assignments by checking my child’s team homework website and his/her student agenda daily
- Review homework assignments with my child
- When possible, attend a parent workshop to learn strategies that can help my child be successful

**School-Parent Compact
Flat Rock Middle School
Año Escolar 2015-2016**

Estimados Padres/Madres/Encargados,

La Escuela Secundaria Flat Rock, los estudiantes participantes del Programa de Título 1, Parte A, y sus familias, están de acuerdo en que este documento delinea cómo los padres, todo el equipo de maestros, y los estudiantes compartirán la responsabilidad de mejorar el desempeño académico del estudiante. De la misma manera acordamos que este School Compact describe la forma en que tanto la escuela como los padres construirán y desarrollarán una alianza que ayudará a nuestros estudiantes alcanzar los estándares superiores del Estado. Por favor, revise el School Compact adjunto.

Una vez lo revise, fírmelo y escriba la fecha en la parte inferior de esta hoja, dando fe de que ha leído, recibido, y está de acuerdo con el School Compact. Una vez firmado, hágalo llegar al maestro/a a través de su hijo/a, y quédese con la copia del School Compact como recordatorio del compromiso que ha contraído. El School Compact será discutido con los padres a través del año en las diferentes actividades escolares/familiares pues trabajamos junto con ustedes para ayudar a que su hijo/a sea exitoso/a en la escuela. Nosotros anhelamos la alianza escuela/padres!

Firma del Representante Escolar: _____ Fecha: _____

Firma del Padre/Madre/Encargado: _____ Fecha: _____

Firma del Estudiante: _____ Fecha: _____

Flat Rock Middle School
2015-2016
School/Parents Compact

MISIÓN DE LA ESCUELA:

La misión de la Escuela Secundaria Flat Rock es hacer la diferencia a través de la formación del carácter, estándares superiores, estilo de aprendizaje individualizado, el aprendizaje continuo y la diversidad, un niño a la vez.

ACUERDO DEL ESTUDIANTE – Yo me comprometo a:

- Comunicarme con mis padres y maestros si necesito ayuda con un tema en particular.
- Concéntrame y realizar la tarea durante la clase diariamente.
- Leer por lo menos 20 minutos al día para mejorar mi puntuación en Lexile.
- Revisar las nuevas palabras de vocabulario o fórmulas matemáticas con mi familia semanalmente.
- Completar mi trabajo en clase y anotar las tareas en mi agenda.
- Traer los materiales necesarios a la clase todos los días.

ACUERDO DE PADRE / GUARDIAN – Yo me comprometo a:

- Comunicarme con el maestro si mi hijo/a está teniendo dificultad con un tema en particular.
- Monitorear el progreso de mi hijo en Infinite Campus semanalmente.
- Revisar diariamente el sitio web de las tareas asignadas por el equipo de maestros de mi hijo/a, así como a revisar la agenda de mi hijo/a diario.
- Revisar las tareas con mi hij/a a diario.
- Formularle a mi hijo/a el tipo de preguntas de pensamiento analítico provisto por los maestros para revisar las lecciones aprendidas en la clase.

Revisado: Julio 2015

Revised: July 2015

