

**Iditarod Area School District
Parent – Student – Teacher Compact**

As a parent/guardian or family member I will:

- Provide a quiet place for homework and monitor TV viewing.
- Read to my child or encourage my child to read every day 20 minutes K-3 and 30 minutes for grades 4-6).
- Communicate with the teacher or the school when I have a concern.
- Ensure that my child attends school every day, gets adequate sleep, regular medical attention and proper nutrition.
- Regularly monitor my child's progress in school.
- Participate at school in activities such as school decision making, volunteering and/or attending parent-teacher conferences.
- Communicate the importance of education and learning to my child.
- Respect the school, staff, students and families.

As a student, I will:

- Come to school ready to learn and work hard.
- Bring necessary materials, complete assignments and homework.
- Know and follow school and class rules..
- Ask for help when I need it.
- Communicate regularly with my parents and teachers about school experiences so that they can help me to be successful in school.
- Limit my TV watching and instead study or read every day after school.
- Respect the school, classmates, staff and families.
- Set aside time everyday to complete my homework.
- Respect my school, classmates, staff and family.

As a teacher, I will:

- Provide high-quality curriculum and instruction.
- Endeavor to motivate my students to learn.
- Have high expectations and help every child to develop a love of learning.
- Communicate regularly with families about student progress.
- Provide meaningful, daily homework assignments to reinforce and extend learning (30 minutes for grades 1-3 and 60 minutes for grades 4-12).
- Participate in professional development opportunities that improve teaching and learning and support the formation of partnerships and the community.
- Actively participate in collaborative decision making and consistently work with families and my school colleagues to make schools accessible and welcoming places for families which help each student achieve the school's academic standards.
- Respect the school, students, staff and families.

Student

Parent

Teacher

Date