

Contract and Rules for the Wilmington Public Library Minecraft Server

- Server is intended for young adults who are ages 10 to 18.
- No grieving. Grieving is defined as destruction of peoples' property, practical jokes such as lava or water spread in another player's home, preventing someone from building, or building on someone else's creation.
- No swearing of any kind; even using symbols or letters to "hide" swear words still counts as swearing.
- Respect each other and be courteous to other players. **In general treat others how you want to be treated.**
- No stealing from chests, furnaces, dispensers, or brewing items that do not belong to you.
- No spam (such as randomly placing an item or message).
- No inappropriate buildings (Ex: Swastika or other symbols of hate, inappropriate body parts).
- No End or Nether Portal blocks (the actual portal part).
- You may not use any x-ray texture or cheating clients.
- Please keep your server conversations light hearted. Please no political debates, or macabre jokes about death or suicide.
- Please respect all admins and moderators. Their say is final.

○ *If you happen to be on Creative Mode...*

- *No spawning destructive "mobs".*
- *(Ex. Creeper, Ghast, Blaze, Endermen).*
- *No stowing items to keep for survival.*

I hereby swear that I have read and understand these rules and promise to follow them. I recognize that failure to follow the rules will result in a one day ban for the first offense, a one week ban for the second offense and permanent ban for the third offense.

NAME:

DATE:

MINECRAFT USER NAME:

GRADE:

SIGNATURE:

EMAIL ADDRESS:

THE
WILMINGTON
LIBRARY