

Behaviour Code

To ensure that everyone feels safe and happy:

Treat people in the way you want to be treated:
With RESPECT;

Be KIND, CARING and HELPFUL;

Be POLITE and say PLEASE and THANK YOU;

Keep each other SAFE;

Say SORRY and FORGIVE one another;

Be HONEST : tell the TRUTH;

SHARE fairly and TAKE TURNS;

LISTEN carefully and speak carefully;

WELCOME and INCLUDE everyone into our school;

WALK inside school and on the pathways;

Treat all property and buildings in school with RESPECT;

SET A GOOD EXAMPLE.

Midfield Primary School

Home School Agreement

HOME-SCHOOL AGREEMENT

Midfield Primary School will:

- Do its utmost to ensure your children are safe in school between the hours of 8.40am and 3.20pm;
- Take responsibility for your children at out of school time activities when parents have signed permission slips only;
- Teach children how to live a healthy lifestyle;
- Encourage children to become caring people and confident learners;
- Aim for excellence in teaching and learning across the curriculum;
- Inform parents about children's progress through regular meetings and reports;
- Consult children and parents about the running of the school;
- Value your children's happiness and enjoyment of the school.

Authorised member of staff _____

Date _____

Parents and Carers will:

- Be responsible for their children prior to 8.40am and after 3.20pm unless they have signed responsibility over to the school for special activities;
- Make sure children attend school regularly and arrive on time;
- Contact the school on the first day of absence by 9.30am;
- Support the School Behaviour Code; (on reverse)
- Ensure children wear the correct school uniform;
- Comply to protocols in school prospectus;
- Hear children read and ensure they have a quiet place in which to do homework;
- Attend parents' meetings and other school events;
- Have someone available to collect children from school, if required;
- Inform a member of staff when somebody different is collecting their child;
- Ensure the office have the most up to date contact details and are accessible in case of an emergency;
- Leave messages with senior staff on the playground or the office and avoid speaking to class teachers first thing in the morning;
- Take family holidays in school holidays.

Parent name _____

Child's name _____

Date _____