The Willamette Pledge

As a member of the Willamette University Community:

I believe that every student, faculty and staff member contributes to the diversity of our campus community.

I believe that it is my responsibility to ensure that a safe, inclusive environment, free of hate and prejudice, exists on our campus.

I believe that every thought and action I take can help to create a more safe and accepting environment.

Therefore:

I will strive daily to educate myself through experiences and interactions that enrich and examine my personal beliefs about others, while encouraging our community to do the same.

I will, through my actions and my words, respect and support the many identities of Willamette community members.

I will give of myself in an effort to better our community, in honor of this pledge, and in recognition of the fact that, “not unto ourselves alone are we born.”

By signing, I acknowledge that my actions and beliefs impact the community. It is through my work with myself and others that our campus can truly become more welcoming of all people and by signing my name, I pledge to continue to work toward this goal.

