Chess Club Contract

In order to remain a member of chess club I promise to do the following:

· I will go to the library after school on my chess club day and wait quietly for Mrs. Bishop. 
· I will attend chess club every time it meets unless I am sick from school or an emergency arises. (Parents need to email or call Mrs. Bishop if there is a good reason your child is absent from chess club.)
· I will listen and pay attention during chess club.
· I will not bring any electronics, food, or other toys to chess club.
· I will get picked up at the front office doors at 4:30pm sharp.
· If I need to quit chess club for any reason I will let Mrs. Bishop know.
· [image: chess8]Outside of chess club:
· I will keep up good grades.
· I will have good conduct grades.
· I will do my homework.

I understand that if I do not keep my promise that I will be asked to leave the chess club. Sign and return this contract at the next chess club meeting.

Student Name: _____________________________________

Student Signature: __________________________________

Parent Signature: ___________________________________

Parent Email: ______________________________________
[bookmark: _GoBack](I’d like your email for easier communication about chess club.)
image1.jpeg


