

Mr. Alpert's Expectations Contract

Life is made up of little things. It is very rarely that an occasion is offered for doing a great deal at once. True greatness consists in being great in little things.

-Charles Simmons

An Aggie does not lie, cheat, or steal or tolerate those who do.

-Aggie Code of Honor

I understand that the following classroom expectations are something I must **choose** to meet. I also understand that all of my choices have consequences. Therefore, if I choose **NOT** to follow these expectations, I know I must face the consequences, which are outlined on the back of this contract.

- I will enter the classroom quietly and respectfully.
- I will be **in my seat and ready to work** when the bell rings.
- I will bring all of my required materials to class each day.
- I will not talk while Mr. Alpert is talking.

Most importantly...

- I will honor and respect my classmates, my classroom, Mr. Alpert, and myself.

More specifically, this means that:

- **I will** listen to the opinions of others with an open mind.
- **I will** give my classmates their own physical "space box" and will keep my hands to myself.
- **I will** respect the school's property and that of my classmates.
- **I will** have high expectations for myself and will put forth my best effort.
- **I will** fail to reach my own high expectations from time to time, and I will persevere and keep trying. Occasional failure is a requirement for greatness.

This also means that:

- **I will not** mock, bully, or belittle others, nor will I standby and tolerate this kind of behavior from anyone in my classroom community.
- **I will not** lie to Mr. Alpert, my classmates, or to myself.
- **I will not** cheat. Earning a failing grade is honorable, stealing a passing grade is not.

I have read and understand the Expectations Contract and the class syllabus, including the grading and digital resources policy.

Student Signature: _____ Student Name: _____

Parent Signature: _____ Parent Name: _____

Parent Phone: _____ Email: _____ Date: _____

Consequences...both good and bad

Every 12 weeks, you will get:

- One materials warning, then a detention.
- One tardy warning, then a detention.
- Three bathroom passes for Core and two for Reading, then no more privileges.

Failure to follow any other class rules will result in a parent phone call, 30-minute detention, 60-minute detention, or an office referral. Mr. Alpert will be responsible for determining appropriate consequences for individual actions.

Rewards:

Individual:

When individuals promote a healthy classroom community, they will be rewarded with "Alpert Bucks." These can be used to "purchase" items once every 12 weeks, such as additional bathroom passes, school supplies, or candy.

Group:

When the entire class excels, we are rewarded together. Points are tracked on the board and rewarded once milestones are reached.

Milestones

- 5 points: 5 minutes of free "talk time" at the end of class
- 10 points: 5 minutes of free "talk time" and open seating for one class period
- 20 points: 5 minutes of free "talk time" and open seating for two class periods