Vocabulary: Code of Conduct

ensure: (v) to make sure that something will happen
civil: (adj) polite; relating to what happens between different citizens
environment: (n) the world around us
regulations: (n) an official rule, law or order stating what may or may not be done or states how something
 must be done.

[bookmark: _GoBack]policies: (n) a program of actions agreed upon by a person, group or government or the set of principles on
which they are based.

access: (n) a means of entering a place or situation

due process: the base principles of justice

justice: (n) fairness or reasonableness, especially in the way people are treated or how decisions are made

principles: (n) a standard of moral or ethical decision-making

ethics: (n) the standard of morals and using this standard to guide how one acts
morals: (n) the standard of right and wrong and how to behave according to that standard
obligations: (n) what must be done because of moral duty or because of law
democratic society: (n) a free and equal participation in government or a group
conduct: (n) the way one behaves
character: (n) the set of qualities that may defines someone such as fair, kind, truthful
citizenship: (n) the duties and responsibilities that come with being a member of a community
norms: (n) the standard behavior that is accepted by a group
attitude: (n) the way someone feels about something
attributes: (n) the quality, property or characteristic of someone or something
moral convictions: (n) beliefs or opinions about what is right and wrong
essential: (adj) necessary
promote: (v) to encourage something to happen
self-discipline: (n) the ability to do what is necessary or reasonable without needing to be urged or reminded by
 someone else
efficacy: (n) the ability to produce the wanted result

