

CREATING A NEW CLUB

Any teacher or student having an interest in starting a new club may obtain a Proposal Form. After the completed form has been returned to the Principal's office, the application goes through the following process:

1. Review of written proposal will be completed by the Principal or a member of the building administrative team.
2. A meeting to discuss the club will be arranged by the Principal with the potential sponsor.
3. If warranted, the Principal will present proposal to the BFA Board of Directors for consideration.
4. If the club is accepted as a school-sponsored club, the club will be on "pilot" status for two full semesters and a specific plan to start as a school-sponsored club will be developed by the sponsor and students.

NEW CLUB/ACTIVITY PROPOSAL

The following form must be filled out in order to start a new club or activity. The completed form should be presented to the Principal. A meeting will follow to discuss the proposal.

Activity Advisor for Proposed Club: _____

Name of Proposed Club/Activity: _____

General Description of Purpose of Proposed Club/Activity: _____

Goal(s) of Proposed Club/Activity:

1. _____
2. _____
3. _____

List Activities or Events Students will participate in. _____

What area/room will you require for this club/Activity? _____

When and how often do you intend to meet? _____

List at least 15 students who will be members of the proposed club/activity.

Name:		

Where would the money come from for start-up costs, fees (if applicable) activities? Describe where and how the money will be used and what will it cost to operate the proposed club/activity?

Why do you think there is an interest in this proposed club or activity?

PROCESS

Step #1: _____ Application is filled out and submitted to school administration for review

Step #2: _____ Meeting with member of the Administrative Team; potential advisor and/or students proposing
new club

Step #3: _____ Presented to Board of Directors for consideration

Step #4: _____ Final decision by Board and Principal

_____ Approved as a pilot for the _____ school year

_____ Not approved as a pilot for the _____ school year

Principal's Signature

Date

Once approved, a copy of this document must be given to the Student Activity Treasurer.