


Beechmont Soccer Club CONDUCT CODE FOR PARENTS

All persons associated with Beechmont Soccer Club are expected at all times to conduct themselves in a respectful, courteous manner and to behave in such a manner as to not bring disrepute to themselves, the players, the coaches or the reputation of the Club. Berating officials during the games, dissenting from referee calls, arguing or fighting with opponents, teammates, players, other parents, coaches or officials of the club will not be tolerated.

Beechmont Soccer Club's expectations for parents are set forth below.

Beechmont Soccer Club Parents:

1. Will be positive about the play of their child, teammates and opponents.
2. Will be positive, supportive, and ethical in your actions to each and every person on your team as well as individuals on the opposing team.
3. Will understand and accept the fact that the coaches, and only the coaches, determine positions and playing times.
4. Will only discuss questions with coaches about matches & training at such times as mutually agreed upon between coaching staff and parents (s). There is to be no discussion concerning these topics within 24 hours of a team match—this 24 hour "cooling off" period is a mandatory Club requirement.
5. Will not attempt to "coach" players from the sidelines because players must listen to their coaches and their instructions.
6. Will learn the rules of the game to better understand decisions of the coaches and game officials.
7. Will set a positive example for the players by respecting game officials and accepting their decisions whether they are agreed with or not. (A parent acting out in a foul or abusive manner during a game can also be ejected from the field with a red card resulting in a send off penalty against the team.)
8. Will endeavor to be honorable representatives of the Club.
9. Are expected to promptly fulfill their financial obligations to the club.

Coaches and officials of the club are expected to treat all persons with dignity and respect and act at all times in the best interests of the players, including making reasonable accommodations for players and the families to allow them to pursue other interests.

Parent Signature: _____ Date: _____

Parent Signature: _____ Date: _____