(reprinted with permission, Leah Martindale, Coastal Bend BEST, all copyright reserved. Please contact original author if you wish to use this information in a context outside of BEST)

SAMPLE

 Permission Letter

My son/daughter has permission to participate in the ____________School robotics team.

I understand that work on the robot may involve 3 to 4 evenings a week and events or practice will take place on most Saturdays from Sept. 11 to Oct. 23. The practice meets and competition will be held at TAMU-Corpus Christi. The trip to state, which we hope to attend, will be held in Dallas at the SMU campus in November.

Robotics is NOT a UIL activity, but it operates under all school rules and guidelines including NO pass, NO play. (this policy can be changed or modified by your individual district)

I understand my son/daughter may be using power tools in the school shop (or put wherever you will be working). All students working with power tools are required to pass a safety course.

I understand my child’s picture may appear on the school’s website, in the newspaper, publicity material for the team, or on the Coastal Bend BEST web site.

Changes in meeting times will be announced at school and it is the student’s responsibility to keep up with the times and changes; however, in general the work on the robot will be done (Give your schedule of meeting times and places) Groups working on the notebook, publicity, or spirit activities will set their own schedules, but in general, they will meet (put your schedule here) Students are expected to keep up with homework and understand that the week before competition may require meetings every evening.

Schedule—for more details as they are revealed see www.coastalbendbest.org
Kick-off at TAMU-Corpus Christi—Saturday, Sept. 11 (the game is revealed)

Demo Day at the mall—Saturday, Oct 16 (teams MUST participate)

Machine check-in at TAMU-CC—Friday, Oct. 22 (entire team not required to be present)

Final Competition at TAMU-CC—all day Saturday, Oct. 23

State competition at SMU-Dallas—November (2 of our 8 teams should advance)

Adults working with the program are:

List the teachers, parents, mentors, industry coaches, etc. who are helping you out with their email or phone number if possible.

CUT—or give the parents a duplicate form so they will have all the information.

HERE__

I have read the permission form and understand the requirements for my son/daughter’s participation in the robotics program.

Parent’s signature_______________________________date_______________

