

Physical Education Behavior Report

Physical Education Rules

1. Stop, look and listen.
2. Keep your hands and feet to yourself.
3. Respect others and equipment.
4. Do your best work.

Our Consequences

1. Got to time out until ready to return.
2. Go to time out for the rest of the class.
3. Behavior report sent home.

This note is being sent home because _____ (student name) made three inappropriate choices in one Physical Education class. This will serve as notification that he/she will not be able to participate in our class until the note is signed by a parent/guardian and returned to _____ (teachers' name). A copy of this note has been forwarded to the principal and the classroom teacher for their records. Thank you for supporting your child and discussing this matter with them. If you have any questions, please feel free to contact me at school.

Sincerely yours,

Date:

List Infractions Here: