Behaviour Agreement
I, Mr Reddy, and you, need to agree on what is acceptable behaviour in my class. This piece of paper will make it clear for both of us exactly what we can expect from each other. It lays out what will happen if my expectations are not met (bad behaviour), and what will happen when you meet my expectations or exceed them (good behaviour).
What Mr. Reddy Expects From You
1. To be quiet in class unless you are giving an answer or working in pairs or groups. So this means to not speak when Mr. Reddy is speaking to the class and to work in silence.
	Signature
	Date

2. To remain in the seat designated to you unless asked to move by Mr. Reddy or another member of staff. There will be no discussion over the seating plan and you can only leave your seat to throw something in the bin or to hand out books with permission from Mr. Reddy.
	Signature
	Date

3. To be respectful to Mr. Reddy and to your classmates. This means no swearing, answering back, talking in a foreign language, fighting, threatening, taking someone else’s possessions, and disrupting the class (or part of the class) in any other way. Raising your hand to ask or answer a question is expected; shouting out is not.
	Signature
	Date

4. To look after the state of your desk and chair and the room as a whole. So that means the number lines on the desk need to remain intact, as does the number on the back of your chair. Litter has to go in the bin, books need to be cared for and posters must not be torn or written on.
	Signature
	Date

5. To follow the school rules. That means being on time to lessons, handing homework in on time, wearing correct school uniform, bringing your Planner with you, bringing a pen with you and not eating, drinking or chewing in class. A perfect student is what I need you to be.
	Signature
	Date

What Happens When Expectations Are Not Met

Your name and a black mark will be written on the board if you:
	· Talk when you shouldn’t be talking

	· Leave litter on the floor

	· Take someone else’s possession
	· Rip or mistreat your books and the posters

	· Leave your seat when you shouldn’t have
	· Are late to the lesson

	· Swear at another student
	· Talk in a foreign language to another student

	· Misbehave in other small ways that Mr. Reddy has not thought of!

You will automatically get a thirty minute detention on the following school day (and your tutor or I will call home) if you:

	· Earn three black marks
· Are late to the lesson twice in one week
	· Misbehave in other serious ways that Mr. Reddy has not thought of!

	· Swear at a member of staff or a visitor
	· Interfere with the number lines on your desk or the number stuck to your chair

You will be sent to the Principal’s corridor if you:

	· Fight with another student
	· Bring a weapon into school

	· Bully another student
	· Threaten a teacher

	· Behave in any other way that puts someone in danger

What Happens When You Exceed Mr. Reddy’s Expectations

Your name and a coloured mark will be written on the board if you:
· Give a correct answer to a difficult question

· Get on with the work asked of you
· Are polite

· Are a responsible member of the class

A coloured mark will cancel out a black mark.

If you get two coloured marks, I will pass a message to your tutor to say how well you’ve been doing.

If you get three coloured marks for five lessons in a row, I will call your parents (with your permission) to say how impressed I am with your behaviour and a prize (food, money or merit).

What You Can Expect From Mr. Reddy

There are a number of things you can expect from me. I am here to:
· Help you learn more mathematical skills

· Give you support when you need it (bear in mind that I want to help everybody so if it’s a busy lesson I may not be able to get to you straight away.)
· Enable you to improve in your maths grades (you have to work hard with me on this one…it’s not me who is going to sit those exams!)

· Create a stimulating learning environment for you
If I don’t meet these expectations then I will give myself a black mark on the board. If I get two black marks in one lesson there will be a small food prize (i.e. a chocolate bar) for everyone.
I agree to everything written in this document…sign here:
	Student Signature

	Date

	Mr Reddy’s Signature

	Date

	Parent’s/Carer’s Signature
	Date

PAGE
1

