

CLUB _____ TEAM _____

COACHES CODE OF CONDUCT

- As a coach, I need to be a positive role model. I will need to display and instill in my players the principals of good sportsmanship and team play.
- Be reasonable in my demands on my player's time, energy, enthusiasm and their performance on the soccer field.
- Be a good example. Children need a coach they can respect.
- Be generous with my praise when it is deserved. Find something positive to say about each player. Players should never be ridiculed for making mistakes or losing a game.
- Develop team respect for the ability of opponents and for the judgment of umpires and opposing coaches.
- Keep informed about sound principles of coaching, growth and development principles relating to children.
- Impress on my players the need to abide by the rules of the game at all times.
- I will respect the officials of the game, and abide by their decisions.
- Check equipment and facilities that you use. They should meet safety standards and be appropriate for the age and ability of my players.
- I will comply with the decisions of league officials and observe all rules, policy and procedures as established or endorsed by my club and Battle River Soccer Association.

I UNDERSTAND THAT IF I DO NOT FOLLOW THIS CONDUCT, MY CLUB HAS THE RIGHT TO REMOVE ME FROM THE COACHING POSITION.
