NATIONAL WHEELCHAIR BASKETBALL ASSOCIATION (NWBA) CODE OF CONDUCT

I pledge to uphold the spirit of the National Wheelchair Basketball Association (NWBA) Code of Conduct (the "Code"), which offers a guide to my conduct as a member of any NWBA team. (the "Team").

I have familiarized myself with the Code and understand that acceptance of its provisions is a condition to play in the NWBA.

As a Member of the Team, I hereby promise and agree that I:

- Have acted and will act in a sportsmanlike manner consistent with the spirit of fair play and responsible conduct; physically, emotionally and verbally.
- Am a member in good standing with the NWBA
- Am eligible to compete under the rules of the NWBA;
- Will refrain from conduct detracting from my ability or that of my teammates to play basketball;
- Will respect the property of others whether personal or public;
- Will respect members of the NWBA, my team, other teams, spectators and officials, and engage in no form of discriminatory behavior or verbal, physical or sexual harassment or abuse;
- Will act in a way that will bring respect and honor to myself, my teammates and the NWBA; and
- Will remember that at all times I am an ambassador for my sport, my team and the NWBA.

PARTICIPANTS' AFFIRMATION

Relationship (Parent or Guardian)

stated in these documents as a condition of being selected to participate as a member of the Team.	
Signature	Date
Team Representative	Date
•	GUARDIAN CERTIFICATION ler the Age of 18 as of Date of Signature)
Signature	Date

I have read and accept this Code of Conduct. I agree to the rules, guidelines, jurisdiction and procedures