

Home School Agreement

Vision Statement

Putting children at the centre of everything we do.

INSPIRE

We will encourage your child to learn and succeed through physical activity, sport and play.

EMPOWER

We will enable your child to take responsibility and develop a life-long love of learning.

ACHIEVE

We will nurture your child through all aspects of their development, providing them with knowledge, skills and understanding they will need to succeed.

The Pupil

I will:

- Respect others' culture, race, feelings, beliefs and values.
- Be prepared and organised by bringing the equipment I need for school.
- Be smart and presentable by wearing the school uniform.
- Work hard in class and complete homework to a 'personal best' standard.
- Have high expectations of myself by showing determination, independence and resilience.
- Accept responsibility for the things I do.
- Ask for help if I need it.
- Be kind, helpful and speak politely to others in school.
- Take good care of the building, equipment and school grounds.
- Behave in a safe way.
- Tell a member of staff if I am worried or unhappy.

Signature (pupil).....

Parents/carers

I/We will:

- Ensure that my son/daughter goes to school regularly, on time, is properly equipped and in the correct (named) school uniform.

- Telephone school before 9:00am on the first morning of my child's absence and each day after this.
- Support the school by encouraging my child to develop a positive attitude towards our diverse, multi-cultural community.
- Support the school by making sure homework tasks are completed and returned on time; this includes daily reading.
- Attend all meetings with my child's teacher during which progress will be discussed.
- Inform the school of any concerns or worries that may affect my child's learning, well-being, behaviour or their ability to do homework.
- Encourage a positive attitude towards my child's education, our school and staff. If I have any concerns, I will discuss them in a calm, respectful and civilised manner.
- Ensure the school has the correct personal information on file (e.g. address, phone numbers and emails) by informing the school of changes and completing the personal information record.
- Read all information sent home, parent mail and the school's website; as this gives me important details of relevant policies, meetings, workshops, activities, newsletters and open days.
- Support the school's policies and guidelines for behaviour.
- Try to involve myself positively and proactively in my child's life at River Bank Primary School.
- Encourage my child to participate in extended opportunities.

Signature (parents/carers).....

The School

Will:

- Contact parents on the first day of unauthorised absence if no contact has been made.
- Provide a broad, balanced and motivational curriculum; with a strong emphasis on physical activity, health and well-being.
- Nurture your child through all aspects of their development; providing them with the knowledge, skills and understanding they will need to succeed.
- Treat your child as an individual and provide them with the core skills needed to unlock their potential.

- Encourage your child to learn and succeed through physical activity, sport and play and celebrate your child's academic and personal achievements.
- Have high expectations of each child by encouraging, independence, resilience and determination attributes to develop a life-long love of learning.
- Provide an education that will improve the life chances and raise aspirations of your child.
- Teach your child to develop a positive attitude towards one another, regardless of gender, race, culture, belief, values, age and need.
- Offer opportunities for you to become involved in the life of the school.
- Set and monitor homework.
- Arrange parent consultations during which progress will be discussed.
- Keep parents informed about school activities via texts, letters, notices and the school website.

Signature (Head Teacher).....