Parent / Teacher Conference Form

Note: Parent/Teacher conferences may be used as an intervention prior to referral to the SAP or recommended as part of a SAP action plan. This sample form offers a guide through a documented conference discussion.

School Name: _______________________________________

Date: ________________

Student: __

Grade:

Parent/Caregiver: ____________________________________

Language: _____________

Parent Contact Information (telephone #): ___

Teacher(s) participating in conference (name and subject taught):

1) __

2) ___

3) ___

	Strengths?
	Concerns?
	Ideas for parent/student?

	· Asks for help

· Attends class every day

· Comes prepared with materials

· Comes to class on time

· Completes homework

· Does well on tests

· Gets along with other students

· Has positive attitude

· Is respectful towards adults

· Listens well

· Participates in class

· Solves problems

· Thinks creatively

· Other:

	Student needs to:

· Attend school every day

· Be on time to class

· Bring all materials

· Remain seated during class

· Complete class work

· Participate appropriately

· Communicate respectfully

· Help others as needed

· Be positive towards learning

· Pay attention, focus

· Complete homework

· Other: ________________________

	· 8-10 hrs of sleep; alarm clock

· Attend After-School tutorials

· Check homework log daily

· Clean up backpack/locker

· Daily Progress Report

· Enroll in an after-school program

· Get health check-up & follow up

· Get phone #s of study buddies

· Healthy breakfast & lunch daily

· Obtain counseling: academic/ social/emotional

· Obtain/meet with adult mentor

· Reward small improvements

· Student Attendance Review Team

· Student Success Team

· Weekly Progress Report

· Other:

Comments/Notes
__
Signatures
Parent/Caregiver: _______________________________ Teacher(s): ___________________________________

Student: _______________________________________ Date: _______________________________________
SFUSD Student Support Services Department – SAP Manual August 2009
