BETHLEHEM SOCCER CLUB[image:]

CODE OF CONDUCT
PLAYER

Coaches, players, parents, and fans represent BSC when our teams play. This Code of Conduct encourages us to work together and play with good sportsmanship and to treat each other and all participants with respect.

Players
· Follow the rules established by the coach, Bethlehem Soccer Club, leagues, tournaments, and soccer governing bodies.
· Report promptly and prepared to practices and games. If you cannot attend, notify the coach in advance.
· Treat your coach, teammates, opponents, referees, parents, family members, fans, and other officials respectfully.
· Respect and care for the fields, equipment, uniforms, and the personal property of others.
· Respect a coach’s decisions and follow his or her instructions. Practice and play in accordance with high standards of good sportsmanship and fair play.
· Appreciate the efforts of teammates and opponents.
· Have fun.
· If a player receives a red card for profane language or gestures toward an official, coach, or other player, the individual player’s parent is responsible for all penalties (financial or otherwise) issued by league or tournament officials.
a. Bethlehem Soccer Club will not pay any fines associated with red cards
 issued for profane language or gestures.
b. Until payment is made the player’s pass will be held and he or she will not
 be permitted to play in any further games until obligations are settled.
· All red cards issued to a BSC player will be reviewed by the board to determine possible additional penalties.
[bookmark: _GoBack]
Most minor violations of this Code of Conduct should be resolved within the team, through the team manager and/or coach. Serious or unresolved violations should be reported initially to the Board to make a final determination of what action, if any, may be appropriate. As a member of BSC, you are responsible for your own actions, and will be held accountable for such actions.

Dated: May 14, 2014
image1.emf

