Emergency Preparedness
Traveling and studying abroad can be an exciting and enriching experience. In order to make the most of such experiences, you must be prepared to respond to any health and safety issues that may arise. Through this assignment, you and your classmates will develop an Emergency Response Plan for your time abroad.
Assignment:

1. Small Group Research. Working in small groups, you will be assigned to research one broad issue related to health and safety while traveling abroad (see below). It is essential that you take a methodological approach to securing the most accurate and detailed information as possible.

2. Class Presentation. Your small group will be given 20-30 minutes to present and discuss your findings in class. At this time, you will be asked to distribute a draft report of your findings and to seek detailed and constructive feedback.

3. Emergency Response Plan. Within one week of your class presentation, each group is to submit an electronic copy of your final report. This report will be merged with the other group reports to become the program-specific, Emergency Response Plan. The course professor reserves the right to edit content and formatting as necessary.

4. Emergency Scenario. At least one class period will be devoted to utilizing the Emergency Response Plan to brainstorm appropriate responses to potential health and safety emergencies that may arise during the international travel component of the course. It is essential that each individual understand his/her role in preventing and responding appropriately to health and safety emergencies.

Evaluation:
You will not receive a grade for this activity, but active participation will be considered as part of the overall course participation grade. It is in your own best interest to do good work with this assignment.
Group 1: Crime, Safety, & Health
Thoroughly research crime, safety and health concerns in the specific location(s) where the class will be traveling. Consult local and international information sources. Develop a list of health and safety tips (e.g. smart packing, keeping copies of passports, use of alcohol, etc.). Helpful websites include:
· wwwn.cdc.gov/travel/destinationList.aspx
· www.studentsabroad.state.gov/
· www.osac.gov/
· www.state.gov/r/pa/ei/bgn/

Group 2: Geography
Map the region, covering the complete travel route for the trip. Indicate the location and provide contact information of the U.S. consulate/embassy, places that will be visited, police, doctors and hospitals and known dangerous areas. In consultation with the course professor, highlight meeting/rendezvous points for each travel day.
Group 3: Communication & Emergency Response
Research how to place telephone calls and alternative communication systems. Make a list with all functioning international cell phones of students and faculty members. Prepare a wallet guide for each student that lists contact information for home campus, the U.S. Embassy, the faculty leader(s), etc. Develop emergency response plans to different kinds of emergencies. Also, consider how health and safety emergences can affect a person physically and psychologically. Helpful websites include:

· www.globaled.us/peacecorps/crisis_w.html
· http://travel.state.gov/travel

Group 4: U.S. Citizens Abroad (Optional)
Research how tourists, particularly those perceived to be U.S. American, are viewed in a specific international setting. What particular precautions should U.S. students take to minimize being subject to anti-American threats. For example, American students should avoid dressing in ways that are easily identified as American (e.g., baseball caps on backwards, American college sweat shirts) or speaking loudly in English when walking with groups of other Americans. Consider this helpful website:

http://travel.state.gov/travel/tips/safety/safety_1747.html

Source:

C. Sheldon & A. Ogden, 2009
