SAFETY AGREEMENT

In consideration of being permitted to participate in any way, in classes, practice, clinics or any related events and activities of the Tennessee BJJ and Judo club (AKA Tennessee BJJ club) and the Appalachian Martial Arts Club:

I hereby agree:

1) To be considerate of the safety of all my training partners and of my own safety at all times.

2) That allowed Submission holds are:

Everyone: All Arm Locks, All Chokes, Wrist Locks

Blue Belt and Above: Straight ankle locks, knee bars, bicep slicers, knee slicers, and toe
holds

3) Not to apply explosive submissions, I will give my opponent reasonable time to submit.

4) Not to apply neck cranks

5) Not to apply heel hooks or any twisting leg locks.

6) Not to stack my opponent onto his head, I will keep my opponent's shoulders on the mat during moves that

involve stacking.

7) Not to slam my opponent from any position, nor do a throw or takedown in a manner that would cause my

opponent to land on his head or shoulder.

8) That I will fully tape all cuts or open abrasions

9) That I will treat any blood on my gi with alcohol or other antiseptic.

10) Not to train if I have ringworm or staph.

11) To abide by standard grappling rules, that is, no striking, no small joint submissions (fingers), no fingers in any

orifice, no hair pulling, etc. I will examine BJJ competition rules for more information.

I HAVE READ THE ABOVE SAFETY AGREEMENT AND I AGREE TO ABIDE BY THESE POLICIES, AND I DO SO ENTIRELY OF MY OWN FREE WILL. I AFFIRM THAT I AM AT LEAST 18 YEARS OF AGE, OR, IF I AM UNDER 18 YEARS OF AGE, I HAVE OBTAINED THE REQUIRED CONSENT AND AGREEMENT OF MY PARENTS/GUARDIAN AS EVIDENCED BY THEIR SIGNATURE BELOW.

Participant (Print Full Name)

 Participant Signature

Date

FOR PARENTS/GUARDIANS OF PARTICIPANTS OF MINORITY AGE

(UNDER AGE 18 AT TIME OF REGISTRATION)

This is to certify that I, as parent/guardian with legal responsibility for this participant, do consent and

agree as provided above, and that I have fully explained these rules to my child or other person of which I

am the legal guardian of, and that they fully understand and agree to abide by these safety policies.

Parent/Legal Guardian (Print Full Name)

Parent/Legal Guardian Signature

Date

