Delran Township School District
Student-Teacher-Parent-Compact

This compact was designed to serve as a tool by which the school, parents, and students will develop and build a partnership to help children achieve the New Jersey Core curriculum Content standards. By New Jersey Administrative Code, the parent/guardian must demonstrate receipt of this compact by signing and returning it to school.

As a Parent/Guardian, I will encourage my child’s learning by:

· Requiring regular school attendance

· Providing a quiet, well-lit study area
· Establishing a regular time for homework

· Encouraging positive attitudes about school

· Attending parent-teacher conferences

· Reading and adhering to the school policies stated in the parent handbook.

Signature_______________________
As a student, I will become an active partner in my own learning by:

· Attending School regularly

· Completing my assignments

· Respecting the personal rights and property of others

· Being on time for classes

· Cooperating with parents and teachers

Signature_______________________

As a teacher, I will encourage and support the student’s learning my:

· Demonstrating care and concern for each student

· Providing instruction in a supportive and effective learning environment that enable the children served to meet the New Jersey Core Curriculum Content Standards
· Providing parents with regular reports on their child’s progress

Signature_______________________

As a principal, I support this School-Parent compact and shall strive to do the following by:

· Providing an environment that allows for positive communication between the teacher, parent, and student

· Providing a quality curriculum and instructional practices that will allow students to become effective citizens

· Providing opportunities for parents to be involved in the school and in their child’s education

Signature_______________________

