	Behavior Agreement

		Student:	

	Teacher(s):
	

	Parent(s):
	<insert parent(s) name here>

	Date:
	<Date>

has agreed to make an effort to modify his/her behavior. will self-assess and teacher will assess using a Performance Level rubric of four to one:
	Score 4
	Outstanding effort with excellent success!
	Score 3
	Good effort and acceptable behavior. Yay!

	Score 2
	Some effort with limited success. Keep trying!

	Score 1
	Little or no effort during this period. Let’s talk.

	It takes a village to raise a child, and the names to the left represent the most important influences on behavior for our student. We agree to support specific behavioral expectations with:
<edit for daily, weekly goals> communication
Urgent alerts as needed
Positive reinforcement
Incentives
Clear consequences
Specific goals and goal reassessment

	

	Behavior Goals
	Student Assessment
	Teacher Assessment
	Notes (S or T)

	Student will <insert comment from page 2>
	
	
	

	Student will <insert comment from page 2>
	
	
	

	Student will <insert comment from page 2>
	
	
	

	Student will <insert comment from page 2>
	
	
	

	Student will <insert comment from page 2>
	
	
	

	Based on the Performance Levels in the chart above for this reporting period, Behavior Goals do / do not need to be adjusted. __
__
__

	List of Behavior Goals to be Considered
(copy and paste into grid on page one five behavior goals)

	Speak respectfully
	
	Keep hands to yourself
	
	Avoid interrupting teacher

	Avoid interrupting students
	
	Pick-up after yourself
	
	Greet peers with a smile
and eye contact

	Follow directions
the first time given
	
	Change tasks quickly
	
	Have a positive attitude

	Bring all materials to school
	
	Turn in homework on time
	
	Turn in classwork on time

	Turn in projects on time
	
	Give best effort
	
	Be in the right place
as directed

	Take time to consider actions before taking actions
	
	Line up immediately
after bell rings
	
	Use restroom during breaks

	Avoid bullying other students
	
	Use kind words;
swallow mean words
	
	Coexist with technology;
do not be ruled by it

	Accept failure/errors
as perfectly normal opportunities to learn
	
	Ask for help if needed
	
	Listen carefully

