


 
ETHICS PERTAINING TO CHRISTIAN HIGH SCHOOL ATHLETICS

THE CODE OF ETHICS PERTAINING TO HIGH SCHOOL ATHLETICS IS TO BE REGARDED, NOT ONLY AS RECOMMENDATIONS, BUT AS RULES GOVERNING THE CONDUCT OF SCHOOLS, COACHES, ATHLETIC DIRECTORS, AND PRINCIPALS.

SECTION 1.  THE SCHOOL SHOULD:

A.	CONDUCT ITSELF IN A SPORTMANLIKE MANNER.

B.	HAVE AN OFFICIAL PRESENT AT ALL GAMES AS AN UNINVOLVED 
	STAFF MEMBER FOR CROWD CONTROL.


SECTION 2.  THE COACH SHOULD: 

A.	HAVE A FAIR, UNPREJUDICE RELATIONSHIP TO PLAYERS.

B.	TEACH ATHLETES TO WIN THROUGH LEGITIMATE MEANS ONLY.   
  	STRIVING TO WIN AT ANY COST IS DISTINCLY UNETHICAL.

C.	GIVE OPPONENTS FULL CREDIT WHEN THEY WIN.

D.	CONTROL THEIR TEMPER AT ALL TIMES.

E.	DISCOURAGE PROFANITY AND OBSCENE LANGUAGE AT ALL TIMES.

F.	RECOMMEND THE USE OF COMPETENT OFFICIALS AND SUPPORT THEIR 	DECISIONS.  HE SHOULD NOT CRTICIZE THE ACTIONS OR DECISIONS OF 	OFFICALS BEFORE PLAYERS OR SPECTATORS AS THEY ARE THE 	AUTHORITY ON THE COURT OR FIELD.
  
G.	COUNTERACT UNFOUNDED RUMORS OF QUESTIONABLE PRACTICES BY 	OPPONENTS.  TO ESTABLISH THE TRUTH OR FALSITY OF THESE 	RUMORS HE SHOULD REFER THEM DIRECTLY TO THE AUTHORITES OF 	THE SCHOOL CONCERNED.

H.	NOT SOLICIT PLAYERS FROM OTHER SCHOOLS.

I.	SHOULD SEE THE OPPORTUNITY FOR INSTILLING GODLY CHARACTER 	IN THE LIVES OF THE ATHLETES IN HIS CHARGE.

J.	SHOULD REALIZE THAT ATHLETICS IS AN EXTENSION OF THE 	CHRISTIAN SCHOOL MINISTRY.
SECTION 3.  THE ATHLETIC DIRECTOR SHOULD:

A.	ARRANGE ONLY SCHEDULES WHICH ARE EDUCATIONALLY AND 	PHYSICALLY SOUND FOR THE ATHLETE.

B.	HAVE A DEFINITE AND MUTUAL UNDERSTANDING WITH OTHER 	ATHLETIC DIRECTORS REGARDING OFFICIALS.

C.	TREAT VISITING TEAMS AND OFFICIALS AS GUESTS.

D.	WORK IN DEVELOPING A WHOLESOME AND GODLY ATHLETIC 	PROGRAM.

E.	ENSURE THAT THE GUIDELINES OF THE LEAUGE ARE CARRIED OUT 	WITHIN THEIR SCHOOL.

F.	ENDEAVOR TO FORESEE POSSIBLE MISUNDERSTANDINGS WITH OTHER 	SCHOOLS, AND AS FAR AS POSSIBLE SETTLE THEM BEFORE THEY 	MATERIALIZE.

G.	PASS ON TO ANOTHER SCHOOL’S OFFICIALS ANY SEEMINGLY 	AUTHENTIC INFORMATION WHICH CALLS IN QUESTION THE 	ELIGIBILITY OF ANY OF THEIR PLAYERS.


SECTION 4.  THE PRINCIPAL SHOULD:

A.	BE HONEST IN CERTIFICATION OF PLAYERS, REFUSING CERTIFICATION 	OF ANY PLAYER WHERE A LACK OF THOROUGHLY RELIABLE 	INFORMATION MAKES POSSIBLE HIS/HER INELIGIBILITY.

B.	ENSURE THAT THE GUIDELINES OF THE LEAUGE ARE CARRIED OUT 	WITHIN THEIR SCHOOL.

C.	ENCOURAGE THE SCHOOL’S SUPPORT OF ITS TEAMS, BUT NEVER AT 	THE EXPENSE OF FRIENDLY RELATIONS.


Revised September 2012		I-3	
