	Goals and Roles
	

School Community Compact Rubric Worksheet
	Compact Rubric
Date Completed: ____________________

	Score Guide: 0 = no evidence of criterion being met, 1 = evidence that criterion is met

	

	
	Elements of a Compact
	Score
	Criteria for Scoring the Compact

	1.
	States the school’s responsibility to provide high quality curriculum in a supportive and effective learning environment.

	
	a. Clearly states school goals to meet student academic achievement standards.
	
	Lists key academic goals, typically based on state standards, for core subjects.

	
	b. Lists the responsibilities of the parents/families, students, and teachers that support achievement goals.
	
	Lists specific responsibilities related to each academic goal for each group - parents/families, students, and teachers.

	
	c. Lists the responsibilities of the parents/families, students and teachers to create supportive and effective learning environment.
	
	Lists ways that each group – parents/families, students and teachers – can provide or access resources that create supportive and effective learning environments at home and at school.

	2.
	Describes ways in which parents, teachers, and students are responsible for supporting academic and social learning that are appropriate to elementary, middle and secondary students.

	
	a. Provides guidelines for parents, teachers, and students on homework and home learning and study habits.
	
	Includes the school’s homework policy or otherwise provides guidelines for each group - parents, teachers, and students - for assignment, completion, and correction/scoring of homework and guidance for parents on promoting responsible homework and home learning and study habits.

	
	b. Provides guidelines for parents, teachers, and students on home reading activities.
	
	Provides suggestions, in grade-appropriate language, that develop literacy skills and love of reading in school and at home.

	
	c. Provides guidelines for parents, students, and teachers on encouraging respectful, responsible behavior.
	
	Describes ways, in grade-appropriate language, that teachers, parents, and students can model and encourage respectful, responsible behavior at school and at home.

	3.
	Stresses the importance of communication between teachers and families on an ongoing basis and how this will happen.

	
	a. Encourages attendance at conferences, during which the Compact is discussed as it relates to the individual child's achievement.
	
	Describes how parents, teachers and students, as appropriate, will participate in regularly scheduled conferences.

	
	b. Outlines how two-way, meaningful communication practices will be established and maintained between home and school.
	
	Describes ways, in grade-appropriate language, that teachers, parents and students practice two-way, meaningful communication.

	
	c. Outlines ways the school frequently reports to parents on their child's progress.
	
	Describes the school’s procedures for reporting to parents on their children’s school progress, including student report cards and state assessment results.

	4.
	Outlines the activities that the parents, school staff, and students will undertake to build and develop a partnership to help the student achieve state standards.

	
	a. Parent Leadership Opportunities
	
	Describes building a partnership with parents and how these activities relate to students’ achievement of state standards.

	
	b. Parent Education Programs
	
	Describes building a partnership with parents and how these activities relate to students’ achievement of state standards

	
	c. Other methods to build Partnerships
	
	Describes building a partnership with parents and how these activities relate to students’ achievement of state standards

	5.
	Provides parents opportunities to volunteer and participate in their child's class and to observe classroom activities.

	
	a. Classroom visitation
	
	Explains the guidelines and procedures for parents to visit classrooms and to volunteer to help at school

	
	b. Classroom volunteer
	
	Explains the guidelines and procedures for parents to volunteer at school

	Total Score
	
	

	Score Guide: 0 = no evidence of criterion being met, 1 = evidence that criterion is met

Elementary School Community Compact (Sample)
(Insert School Year)

We, the (School/District Name) community, establish this compact to foster the success of our students. We believe this is accomplished through the planned partnership of parents, families, students, teachers, and administrators. Goals that ensure academic achievement of the state standards; help every student develop a sense of responsibility and respect of self and others; and, provide guidelines for meaningful two-way communication between home and school are guaranteed through the following responsibilities in this agreement.

Teachers will provide high-quality curriculum and instruction in a supportive and effective learning environment that enables our students to meet (state’s name) academic standards. (See key Academic goals for this school year in…..____________). In addition, I will:

Reading/Literacy

· Keep parents informed of the reading and math skills their children are learning, and how they can reinforce these skills at home.
· Guide students in selecting reading materials that match their interests and independent reading levels.
Study habits/Self-directed learning
· Teach students how to study and encourage active listening skills.

· Provide homework assignments relevant to daily instruction in accordance with the school homework guidelines.

Respect/Responsibility

· Model and display responsible decision making and citizenship in all aspects of daily life.

· Maintain appropriate student behavior in the classroom so that all students can learn and be safe.

Community

· Communicate frequently with parents about their children’s progress through quarterly report cards, and by notes, phone calls, and e-mails.
· Respond promptly to families’ concerns, messages and requests for information.
· Hold parent-teacher conferences, bi-annually, during which this compact will be discussed as it relates to the individual child’s achievement.

· Encourage families to participate in school community programs and events.
Teacher Signature _____________________________

**
Students benefit when adults in their school community are bonded by strong relationships. They recognize that they, too, are partners with their parents and teachers in their success. I will:

Reading/Literacy

· Read regularly for pleasure as well as to learn.

· Ask my family to read with me or read to me 15 minutes each day 5 days a week.

Study habits/Self-directed learning

· Listen to my family, teachers, and others who help me learn, and ask questions when I need help.

· Complete my homework on time and in a thorough and legible way.

Respect/Responsibility

· Come to school on time, and ready to learn.

· Always try my best.

· Respect myself and the rights of others.

Community

· Deliver messages from school to home and home to school to help inform my parents and teachers of events and activities that help support my learning experience.

· Encourage my family to participate in events and programs sponsored by my school community (e.g., Open House, Family Nights, Parent-Teacher-Student Conferences.)
Student Signature _____________________________

Parents/Families understand that involvement in their child’s education is the number one determining factor in a child’s academic success. To make education a top priority in our home, I will:

Reading/Literacy

· Read to or with our child 15 minutes per day 5 days a week.

· Help to reinforce our child’s reading and math skills with direction of the teacher.
· Know our child’s interests and encourage reading for pleasure.

· Discuss our child’s progress in reading and math in ways that show our high expectations.
Study habits/Self-directed learning

· Make sure our child has a routine for homework that works for our family and follows our school’s homework guidelines. If our child doesn’t have homework on any given day, we will encourage independent reading time, (or read together if in K or 1st grade), review reading or math skills, or prepare for projects, quizzes or tests.
· Review our child’s homework and sign student planner each night.
· Discuss our child’s effort and potential in ways that show high expectations.
Respect/Responsibility

· Make sure our child attends school regularly, is on time, and is prepared to learn.
· Stress the importance of school and classroom behavior expectations in family conversations.
· Encourage my child to demonstrate respect for school personnel, classmates, and school property.

Community

· Communicate promptly with my child’s teacher whenever a concern or question arises.
· Respond promptly to my child’s teacher or the school regarding requests or information.
· Attend/participate in open house, parent/teacher conferences, Family Nights or other school events.

Parent Signature(s) __

Our school helps to strengthen the family-school partnership to enhance student learning through our School Community Council, Parent Teacher Organization, Family Nights, parent workshops, classroom visits by parents, and communication about students’ progress toward learning standards and state assessments. Family activities are posted on the school’s website, the parent bulletin board in the foyer, and distributed through student delivery.

If you are interested in volunteering for our school, please complete the survey available at Open House or on the website at:_____________________. There will be orientation and training for all interested family and community members.

Please read and sign this Compact, then return it to your child’s teacher. Please post your copy in a place that can serve as a reminder of each school community member’s responsibilities toward the success of each and every child in our school community. We will refer to this compact at parent-teacher conferences and meetings that confirm our family-school partnership to enhance our students’ learning.

Principal supports and encourages the efforts of all family-school partnerships in this school community.
Principal Signature ______________________________
Middle School Community Compact (Sample)
 (Insert School Year)
We, the (Name) Middle School community, encourage and reinforce the value and practice of high-quality curriculum and instruction provided in supportive and effective learning environments that enable our students to meet (state’s name) standards. (See key academic goals for this school year in _______________).

In addition, we establish this compact in the belief that early adolescence does not signal a time of autonomy of students, parents and teachers, but an opportunity to strengthen a mutual belief in fostering educational aspirations. We believe this is accomplished through the planned partnership of parents, families, students, teachers, and administrators. Within that partnership, we will focus our mutual support toward responsibilities that encourage meaningful communication between home and school; educational opportunities that engage all school community members – teachers, parents, students; decision-making platforms that solicit voices from all; and collaborative community building activities that support the goals for students according to the state standards in these middle school years.

To accomplish these goals, the School Community Council asks Teachers to commit to the following:

Reading/Literacy

· Give time for students to read and discuss their reading in ways that develop comprehension and critical thinking skills.
· Encourage students to use media and technology in ways that support literacy, reading comprehension and critical thinking.

Study habits/Self-directed learning

· Encourage organizational and collaborative learning skills along with study and self-directed learning skills.

· Assign homework relevant to daily instruction and in accordance with the homework guidelines.
· Assign family interactive homework assignments, weekly (in agreed upon rotation by instructional team members)

Respect/Responsibility

· Teach and maintain classroom expectations for behavior and responsible actions.

· Encourage students to demonstrate respect for school personnel, classmates, and school property.
Community

· Communicate with parents about their children’s progress through quarterly report cards, and by notes, phone calls, and e-mails.
· Encourage attendance at parent-teacher-student conferences that highlight student work and review this compact.

· Welcome volunteers in the classroom that highlight “real world” connections, and support basic academic needs of individuals
· Promote family and student participation in programs and events sponsored by the school community.
To accomplish these goals, the School Community Council asks Parents to commit to the following:

Reading/Literacy

· Talk about what your child is reading and learning about on a regular basis and encourage a variety of media.
· Discuss our child’s progress in reading and other subjects in ways that show high expectations.
Study habits/Self-directed learning

· Support and monitor our child’s use of media and technology; encourage that which supports educational and developmental goals; limit time allocated for other uses.

· Make education a top priority in our home --- ensure regular school attendance, participation in extracurricular activities and providing educational materials (i.e., books, internet access, newspapers, magazines) and experiences (i.e., museums, libraries)
· Make sure that our child has a routine for homework, and that it is completed according to the homework guidelines.
· Participate in our child’s middle school education through interactive homework assignments or projects and parent workshops regarding this developmental stage of life, and in preparation for success in high school and beyond.
Respect/Responsibility

· Model and teach responsible decision making and citizenship in all aspects of daily life.

· Expect our child to demonstrate respect for school personnel, classmates, and school property.
Community

· Stay informed about my child’s education by reading all notices from the school or district, and respond appropriately.
· Understand how and when to communicate with our child’s advisory teacher, the school guidance counselor and other teachers and school personnel.
· Participate in parent-teacher-student conferences, programs and events sponsored by the school community.
To accomplish these goals, the School Community Council asks Students to commit to the following:

Reading/Literacy

· Read daily for pleasure as well as to learn in a variety of media and genres.

· Talk about what I am reading and learning with family members and friends.

Study habits/Self-directed learning

· Complete lessons/activities at home as outlined in the school’s homework guidelines Keep a student planner to record assignments, due dates, work completed and grades.
Respect/Responsibility
· Attend school regularly, arrive on time, and be prepared to learn.

· Develop and keep a positive attitude about school and learning.
· Make responsible choices in school, at home and with my friends.
· Respect myself and the rights of others.
In our school community---

Communication is provided through a variety of sources---school and district websites; homework hotline; available contact information for teachers and requested of families; newsletters; bulletin board at the entry of the school and in the family resource area; notices; memos; report cards; student planners; and parent-teacher-student conferences.

Decision-making to support the academic and social growth of our students is offered through a variety of opportunities (i.e., School Community Council, Parent Teacher Organization, School Improvement Team, Student Council and Booster Organizations). School community members are invited to participate and share their voices.
Educational opportunities are encouraged and often provided for not only our students but teachers as professional development and parents/families through interactive homework and community activities such as Family Nights, parent/teacher and parent/guardian workshops focused on supporting middle school students in the present, and in preparation of their future years.

Collaborative community building activities that support academic goals for each student are offered through the mentor program with local businesses, organizations and churches and our volunteer programs.

Please read your school handbook carefully. Look for information regarding home-school communication, shared decision-making, educational opportunities and the collaborative community building activities. Contact information for all of these opportunities is listed in that directory and on the school’s website and main bulletin board.

I have read the goals and responsibilities for all school community members, and agree to do my part. I will gladly sign the pledge in the main foyer in commitment to this School Community Compact and our students.

Thank you,

School Community Council (School Name)
School Community Council members:

(Name, Principal)

(Name, Parent) (Name, Solid Foundation Facilitator)

(Name, Parent) (Name, Guidance Counselor)

(Name, Parent) (Name, Parent)

(Name, Parent)
High School Community Compact (Sample)
 (Insert School Year)

We, the (Name) High School community, encourage and reinforce the value and practice of high-quality curriculum and instruction provided in supportive and effective learning environments that enable our students to meet (state’s name) standards. (See key Academic goals for this school year in... ____________________). In addition, we agree to the following expectations according to our school community role:
 Students

 Parents/Families

Teachers

	Reading/Literacy

· Read and talk about reading with family and friends

Study habits/Self-directed learning

· Challenge your personal academic aspirations

· Accomplish work in agreement with academic standards and benchmarks

· Manage and complete homework assignments as given

· Monitor academic progress, and seek assistance as needed

Respect/Responsibility

· Attend school regularly and arrive on time

· Respect school personnel, classmates and school property

Community

· Be involved in activities that enrich your life and high school experiences

· Explore post-high school options and resources with parents, teachers, community members

· Seek information about college testing, preparation and career interests
	Reading/Literacy

· Talk about reading and learning with your teen.
· Explore current interests and potential careers through books, the media, and online investigation.
Study habits/Self-directed learning

· Maintain high expectations for academic achievement and personal responsibility
· Show pride in your teen’s academic potential

· Provide structure and encourage compliance to homework guidelines

· Guide course selection and assist in test preparation

· Pay close attention to your teen’s academic progress and course/credit completion status.
Respect/Responsibility
· Insist on responsibility to school and home life

· Model and teach good decision making and respectful citizenship

Community

· Attend parent-teacher-student conferences and grade-level guidance meetings
· Identify and guide post-high school options (education, training, job)
· Participate in events and programs sponsored by the school community.
	Reading/Literacy

· Discuss the power of reading for life-long learning.
Study habits/Self-directed learning

· Provide strong academic guidance and support

· Guide students through curriculum requirements with high expectations
· Assign and monitor homework compliance according to homework guidelines
· Direct course selection based upon requirements of post-high school education

Desirable Behavior

· Inspire good citizenship

· Model and expect mutual respect

Collaborative Forces

· Reach out to and communicate with parents on academic expectations

· Accommodate parents’ schedules for conferences, meetings, and workshops

· Engage community mentors to inspire students’ future career interests

This School Community Compact has been created through the input of our members---students, parents, and teachers. We recognize the necessity of collaborative efforts to ensure the best education for every student. We agree to support the work of the school, the sanctity and nurturance in students’ home life and the belief in the future success of the students of this community.
The following information is provided to identify the opportunities, activities and platforms to help us meet our responsibilities:

Meetings, Conferences, Events

· School staff will hold annual meetings to review the parent involvement policy and the School Community Compact. Parent suggestions to revisions will be welcome.
· Parents may request a conference with their student’s guidance counselor, a school administrator or a teacher at any time. Student progress, individual assessment results, report cards, compact and the student’s needs or the family’s concerns can be discussed during this time.
· All opportunities for family participation in activities and events are posted on the school website.

Communication

· School events and activities are posted through a variety of media. The monthly school newsletter, local newspaper, school website, family resource room bulletin board, and media board outside the school building are the primary sources that parents, students and staff may submit and view them.

· Parents and school personnel are encouraged to communicate with each other through a variety of means, such as email, phone calls, texting and web-pages. A reasonable response time of 24 hours is encouraged for all communications. Teachers’ school e-mail addresses can be found in the directory on the school website, or in the school handbook distributed at the start of each year.

Academic Support

· School staff will invite parents to department (i.e., history, science, math) events to provide specific curriculum information.

· School staff endeavors to help students as needed. Students may request teacher assistance for after school or study hall time.

· Parents will be invited to attend evening chats with principal, teaching staff or guidance regarding the mutual goal of preparing students for post-high school plans (education options, financial aid, and employment opportunities).

Positive Partnerships and School Community Leadership

· The family resource room will be available 2 evening each week for families to access materials and information. Workshops will be held to respond to families’ interests and needs.
· Parents will be encouraged to serve as members in decision-making committees, school improvement and long range planning committees.

· Parents will assist school staff in determining the funds allowed for parent involvement in Title I, Part A funds, if appicable.

· Community members will be asked to participate in mentoring students interested in a variety of career options. Parents are requested to contact the School Community Council to offer participation in this endeavor.[image: image1.png]

[image: image2.jpg]

[image: image3.png]

