

Student-Teacher Commitment to Strategy Learning Agreement

Learning strategies can be very useful tools for helping students achieve success in their classes. It takes the commitment and hard work of both students and teachers for learning strategies to work. This agreement emphasizes the importance of students and teachers working as a team! Your signature affirms your willingness to do everything you can to make this team effort a successful one.

Student:

I understand how learning strategies can help me achieve success with my classes. I also understand that in order for learning strategies to be helpful to me, I need to work hard and take an active role in my learning. I will take learning strategies seriously, including listening while my teacher teaches each strategy, asking questions when I have them, enthusiastically participating in all learning activities, and completing all assignments. I understand my teacher will also work hard to ensure that the learning experiences provided me match my learning needs, including doing their best to help me select the best strategies for me, teaching each strategy in an effective way, and assisting me as I use strategies in my classes.

Student Signature

Teacher:

I understand that I play a very important part in helping my student learn learning strategies. I have ensured that my student understands the purpose of learning strategies and how learning strategies can be a very useful tool for academic success. I have also provided my student a general overview of the process we will use for learning strategy instruction. I will do my very best to help my student select those strategies that meet their particular learning needs and to work with their teachers to ensure the strategy matches specific course demands. I also will carefully plan and teach each strategy in ways that are beneficial to my student. I know that my student should be an active participant in this learning process and I agree to ask for their feedback as we work together to teach and learn each strategy.

Teacher Signature