University of Central Arkansas
Domestic Travel Course Declarations and Disclaimers
Participating Students
CONDUCT DECLARATION
The Participating Student (“Student”) agrees that throughout this University of Central Arkansas (“UCA”) Travel Course (“Program”), Student will conduct him or herself in accordance with all applicable statutes, ordinances, and other laws including but not limited to the UCA Student Code of Conduct, all policies of the UCA Board of Trustees and Program rules established by UCA, and laws regulations, orders, and requirements of duly constituted public authorities of the countries or states where the Program takes place. Student understands and agrees that use or possession of narcotics or any other illegal substance on the Program is expressly prohibited. Student further understands that his or her violation of any rules, regulations, and/or orders of UCA personnel and/or any other lawful authority or abuse of alcoholic beverages is grounds for immediate expulsion from the Program. Student shall indemnify and hold harmless UCA and all trustees, agents, employees, representatives and volunteers from the consequences of any violations of such orders, laws, rules, regulations, ordinances, and all claims for damages resulting from such violations including reasonable attorney’s fees. Student further agrees that the UCA supervisory personnel on the Program have the right to terminate Student’s participation in the program if it is determined by them that Student’s conduct violates any of the above-described laws and rules, or is detrimental to Student or other students or supervisory personnel, or in conflict with the Program, or is out of harmony with the best interests of the group as a whole. In such event Student shall return home at Student’s own expense. Student further agrees and understands that the violation of any rules or regulations may be just cause for disciplinary proceedings at UCA, which may include suspension or expulsion of Student from UCA. In the event that Student is returned home, Student agrees no monies paid for in connection with the Program will be refunded.
DISCLAIMERS
UCA does not in any way warrant or represent as to the conditions or standards of the living arrangements for Student. Should Student cause any damages to the accommodations during the Program, the student will be responsible for damages and will have to pay extra for those damages.
UCA reserves the right at any time prior to or during the Program to make cancellations, changes, or substitutions because of emergencies, changed conditions, or the overall best interests of the group. UCA further reserves the right to alter prior to Program departure the costs in order to meet unexpected changes in travel or accommodation expenses. Student understands that if Student incurs and fails to pay any financial obligations for the Program and/or pursuant to the terms of this Agreement, including damages to living or educational accommodations, unpaid fees for travel, contractor services, etc., such failure may cause Student’s grades and records to be withheld until such financial obligations are satisfied by Student. Student agrees to advise UCA immediately of any incident which involves or causes any harm to Student. If Student decides to leave Program, Student shall advise in advance UCA, the Program coordinator, and the Program faculty.
Student agrees to follow any additional rules or policies set forth for Program as well as all established UCA regulations when applicable.
	Travel Course Description and Dates:
	[bookmark: Text1][bookmark: _GoBack]     

	
	
	

	Participating Student:
	
	

	
	
	

	[bookmark: Text2]     
	
	[bookmark: Text3]     

	TYPE/PRINT STUDENT’S NAME
	
	STUDENT’S UCA ID NUMBER

	
	
	

	
	
	[bookmark: Text4]     

	STUDENT’S SIGNATURE
	
	DATE

Adapted in part from forms and guidelines posted by the University of Houston’s Office of International Studies and Programs (http://uh.edu/studyabroad/) and UCA’s Office of Study Abroad (http://www.uca.edu/studyabroad/).
