Marshall Islands Exploration Seminar Code of Conduct

Exploration Seminars strive to provide students with international study opportunities that are uniquely educational, culturally enriching, and personally fulfilling. Participants are expected to conduct themselves in an appropriate matter throughout the course and program, as representatives of a learning community and the University of Washington.
As such, participants of the Exploration Seminar in the Marshall Islands have collectively developed and agreed upon this Code of Conduct to guide our personal accountability and group interactions.

The values and beliefs that we espouse with regard to international study and this Exploration Seminar program include:

· Open-mindedness and acceptance of diverse ideas and worldviews

· A willingness to be open to new and sometimes challenging learning experiences
· Group dynamics that are cooperative, supportive and inclusive of all members
· Patience and courteousness toward fellow students
· Respect for individual privacy and personal space

· Honesty and personal accountability for comments and actions

Based on these values and beliefs, all participants are expected to:

· Be actively engaged in all academic aspects of the program, including attending all course classes, meetings & outings, completing assignments, and to participate actively and respectfully in class discussions

· Respect the privacy and property of fellow participants

· Respect the opinions and reactions of fellow students

· Interact thoughtfully and respectfully with individuals outside the group as a representative of the group and the University of Washington
· Abide by cultural norms as it pertains to dress and behavior.

· Abide by all laws of the host country and the rules of all on-site leaders and organizations (hotels/hostels, home-stay families, on-site coordinators, etc.)
· Guests are prohibited. Failure to comply will result in losing your housing accommodations.
· The drinking age is 21.
· Avoid behaviors that jeopardize the safety of any individual inside or outside the group, or which negatively impact the ability of any participant to be actively engaged in course activities.

· Contribute to the safety of all participants by making responsible personal decisions and actively watching out for the safety of fellow students.
I agree to the principles outlined in this Code of Conduct, will consistently strive to uphold them, and request that my colleagues give me constructive feedback when I fail to meet them.

__

Print Name

__
Signiture

Date
HIGHLY RECOMMENDED

1) Participants should not go home with someone who is not part of this Exploration Seminar.

2) Participants should try to be home by midnight (preferably 11:00pm).

3) Participants should not leave the larger group without another participant.

