

**KENNEWICK SCHOOL DISTRICT
REMEDIAL DISCIPLINE PLAN**

DATE: _____

A *Performance Contract* designed to assist _____
(student name)

in his/her effort to be successful in each course of study. This document clarifies the conditions, consequences, and positive outcomes between the student, teacher, parents, and administrator.

CONDITIONS:

- * _____ attend all classes and be on time each day (no truanicies or tardies).
- * _____ bring materials, pen/pencil, paper and textbook to class every day.
- * _____ follow the teachers' directions, take notes and participate in class activities for the entire period.
- * _____ complete assignments and turn them in on time.
- * _____ be considerate to others and will not be disruptive in class
- * _____ Other _____.

CONSEQUENCES: FAILURE TO MEET THE CONDITIONS OUTLINED ABOVE WILL RESULT IN:

- * _____ Detention or Saturday School and parent notification.
- * _____ If behavior continues – he/she will be sent to an administrator who may assign the student to in-school suspension room until the end of the period. (Positive motivational instruction.)
- * _____ Behavior modification through a district PMI session.
- * _____ If problems continue it will be recommended that he/she will be withdrawn from the regular classroom and an alternative educational experience will be explored.
- * _____ Other _____.

POSITIVE OUTCOMES

- * _____ be allowed to continue in school and participate in all activities.
- * _____ receive credit for the work that is completed.
- * _____ establish a working relationship with the school staff.
- * _____ Other _____.

Student Signature

Teacher Signature

Counselor Signature

Administrator Signature

Parent Signature

OFFICIAL USE ONLY

PMI	
<input type="checkbox"/>	Successfully completed 10 days (weekly check).
<input type="checkbox"/>	Successfully completed 20 days.
<input type="checkbox"/>	Unsatisfactory – student removed.