

Shiva Robotics Academy (SRA) STUDENT/PARENT CONTRACT

_____ has been selected as a member of a FIRST Lego League (FLL) team. In order to ensure that parents and students understand the responsibility and commitment needed by each SRA member, please take the time to read over and sign this contract with your child.

STUDENT CONTRACT

Please check each item you can honestly agree to.

_____ I realize that no robotics problem has only one solution, and that a successful team is one that cooperates by considering EVERYONE'S solution and ideas. I will not criticize anyone's ideas.

_____ I agree that my behavior at meetings and tournaments will be constructive and I will treat my teammates, parent volunteers and my coaches with respect.

_____ I agree that each team meeting is valuable and will attempt to attend each meeting. If a conflict arises, I will notify my coach in advance and I understand that if I repeatedly miss team meetings that I may be removed from the team.

_____ I agree that the goal of my team should be to do our best to solve a challenging problem. I also agree to cooperate on whatever solution the team chooses, even if it is not my first choice.

_____ I agree that all solutions, including props, costumes, signs, etc. will be made completely by me, or a member of my team.

_____ I understand that the FLL program recognizes all teams that bring a solution to the tournaments are considered "winners". I agree to show other teams the utmost respect and good sportsmanship.

_____ I agree to respect the buildings, rooms, furniture and equipment used by SRA. This includes, but is not limited to: walking from place to place rather than running or jumping, picking up food wrappers and litter generated during meetings, not leaning back on chairs or sitting on stacks of chairs, not sitting on desks or other work surfaces, leaving all items not part of the FLL program alone, notifying a coach anytime I need to leave a room in which supervised SRA activities are occurring.

_____ I understand that three documented cases of my violating the agreements above will result in my removal from FLL team and robotics events.

Signature of team member: _____ Date: __/__/__

PARENT CONTRACT

_____ I agree, in the proper spirit of SRA, not to interfere with the team's solutions. All creations, inventions, ideas, must come from the team members.

_____ I agree to make every effort to have my child attend every team meeting. If there is a conflict, either my child or I will notify the coach as soon as possible. I understand that my child has a commitment to his/her team.

_____ I realize that my child's coach will be contributing a significant amount of time and effort to provide a rewarding experience for the team. I will try to be as cooperative and helpful as possible.

_____ I agree to discuss all items listed above with my child.

_____ I agree to pick up my student promptly at the end of scheduled meetings.

_____ (For FLL program only) I agree to assume responsibility for transporting my student to and from FLL regional events including the regional robotics competition in Prime Osborne.

Signature of parent: _____ Date: __ / __ / __