3/12/2015
[bookmark: _GoBack]Ashland Youth Soccer Parent/Coach Code of Conduct[image:]

Parent/Coach Expectations
PARENTS ARE:
· Responsible for contacting coach if player is going to miss a game or practice.
· Practices: Arrive at least 5 minutes prior to the scheduled practice time and pick up your child on time.
· Games: Arrive at least 20-30 minutes prior to the scheduled game time.
As a coach I understand that I am responsible for my team, the Ashland families, and my conduct before, during and after the game.
As a parent or coach, I understand that youth players and youth referees are learning and need our support.
No matter what others may do, parents must show respect for all involved in the game including coaches, players, opponents, opposing fans, and officials.
If the official makes a "bad" call against my team, remember that “Zero Tolerance” means I will not address the referee at all during the play or after the game. *See Rule 14 from BAYS Rulebook on the AYS website.

Sideline Behavior (Games or Practices)
1. Stand or sit on the opposite side of the field from where the team is seated, allowing for enough space to not interfere with play.
2. Parents must not coach from the sideline during games and practices.
3. Cheer, encourage, and support the team. Do not yell specific instruction from the sidelines which might interfere with coach’s instructions. This can be confusing for the player or players on the field.

Coach and Post-Game Dialogue
1. If you have a question for a coach relating to a game please wait at least 24 hours.
2. Refrain from making negative comments about your child's coach or teammates in front of your child or other parents. If you have a concern you should raise the issue with the coach or AYS Coaching Directors.
3. Encourage your child to speak directly to the coach for most matters including: issues relating to practice and/or games, cannot attend practices, etc.
By registering ____________________________(your child’s name) with Ashland Youth Soccer you agree to abide by the aforementioned Parent/Coach Code of Conduct. Failure to follow these policies may result, but is not limited to, the following disciplinary action: verbal warning, written warning, parental/coach game suspension, parental/coach season suspension, loss of coaching card.
_____________________________		_____________
Parents Signature				Date
Revision 1.0

image1.png
G

Ashland

Youth Soccer

