

SCHOOL GAMES Code of Conduct for COMPETITORS

- ★ Respect your teammates, competitors, officials and event organisers
- ★ Respect the laws and etiquette of your game or competition
- ★ Be organised - arrive on time for your event and have the correct kit and equipment
- ★ Be the best you possibly can be – always give 100% effort
- ★ Be humble in victory and gracious in defeat
- ★ Have fun!

Help to make the Oxfordshire School Games an enjoyable experience for ALL!

(Developed by Young People from Oxfordshire)

SCHOOL GAMES Code of Conduct for LEADERS & OFFICIALS

- ★ Show respect for all competitors and participants
- ★ Remain impartial - encourage, support and praise all participants equally
- ★ Be organised and prepared - have a good knowledge and understanding of your event
- ★ Be a positive role model - enthuse, motivate, inspire!
- ★ Have Fun!

Help to make the Oxfordshire School Games an enjoyable experience for ALL!

(Developed by Young People from Oxfordshire)

SCHOOL GAMES Code of Conduct for TEAM MANAGERS,

COACHES & TEACHERS

- ★ Prepare your team well and encourage fair play
- ★ Show respect for all participants, officials, leaders and event organisers
- ★ Be organised – make sure your team arrives on time with the correct kit and equipment
- ★ Be a positive role model – promote positive sporting values

Help to make the Oxfordshire School Games an enjoyable experience for ALL!

(Developed by Young People from Oxfordshire)

SCHOOL GAMES Code of Conduct for SPECTATORS & SUPPORTERS

- ★ Show respect for all participants, officials, leaders and event organisers
- ★ Respect the laws and etiquette of the sport you are watching
- ★ Stay within all designated spectator areas and respect the environment you are in
- ★ Be a positive, supportive and encouraging role model
- ★ Abide by the Oxfordshire School Games Photography and Safeguarding policies

Help to make the Oxfordshire School Games an enjoyable experience for ALL!

(Developed by Young People from Oxfordshire)

