

COMMON CODE OF CONDUCT FOR GEORGIA CAREER & TECHNICAL INSTRUCTION (CTI) STUDENT ATTENDEES

This form must be duplicated and submitted for each individual student attending the CTI Conference.
1. There shall be no defacing of public property. Damages to property, lodging, or building must be paid by the individual/school responsible prior to leaving.

2. Students shall keep their adult coordinators informed of their activities, and whereabouts at all times.
3. Coordinators are to give students their room numbers so that they can be reached in case of emergencies.

4. Students must stay the night in their assigned room. You may not switch rooms.
5. Participants will remain in their assigned room and be quiet after curfew.
6. Students are not permitted in the sleeping rooms with members of the opposite sex, unless accompanied by an official chaperone.

7. No alcoholic beverages or drugs (narcotics) in any form shall be possessed by participants at any time, under any circumstances.

8. State law forbids minors the use of any tobacco products, therefore no tobacco in any form is allowed.

9. Ear buds, head phones, Beats or anything similar are prohibited in general sessions at state conferences.

10. No participant shall leave the hotel or conference meeting center unless his or her local coordinator or the state director has granted permission.

11. Be prompt, and prepared for all activities. Students shall attend general sessions, and assigned activities for which they are registered. Punctuality is a key factor in successful employment; therefore, it is imperative that all students be at general sessions at least 15 minutes prior to the scheduled time.

12. Identification with name, school and advisor must be worn at all times.

13. The following 3 Strike Policy will be enforced in the event an individual/chapter violation:

1) The first-time security has to go to a student’s room it will be noted in the security report.

2) The second time security has to go to a student’s room the student’s coordinator will be notified.

3) The third time security has to go to a student’s room the executive director will be notified. It will be to the discretion of the executive director and the CTI board chair whether to send the individual/chapter home.

4) If the students and his or her school are sent home, the executive director will send a letter to the school stating that the school will not be allowed to return for a period of one year.

5) Students are not permitted in the sleeping rooms with members of the opposite sex, unless accompanied by an official chaperone. This offense is an immediate dismissal from the conference. The school will be asked to leave and the school will be notified by the state advisor that the chapter will not be allowed to participate for the period of one year in the program.

Violation of any Conduct Regulation warrants dismissal from the CTI Conference, contest disqualification, and the student and/or school will be sent home at his or her own expense.

I, __of ____________________ High School, have read, understand, and will adhere to the Common Code of Conduct for CTI participants. My signature below acknowledges by acceptance of the CTI Conference Code of Conduct.

__

Signature of Student Participant

 Date

__

Signature of Parent/Guardian

Date

Page 1 of 16

