
For the best experience, open this PDF portfolio in
Acrobat 9 or Adobe Reader 9, or later.

Get Adobe Reader Now!

http://www.adobe.com/go/reader

	

	

April 13, 2016

MEMORANDUM

TO: University Senate Members

FROM: Willie Brown
 Chair of the University Senate

SUBJECT: University Senate Meeting on Wednesday, April 20, 2016

The next meeting of the University Senate will be held on Wednesday, April 20,
2016. The meeting will run from 3:15 p.m. – 5:00 p.m., in the Atrium of the
Stamp Student Union. If you are unable to attend, please contact the Senate
Office1 by calling 301-405-5805 or sending an email to senate-admin@umd.edu
for an excused absence. Your response will assure an accurate quorum count for
the meeting.

The meeting materials can be accessed on the Senate website. Please go
to http://www.senate.umd.edu/meetings/materials/ and click on the date of
the meeting.

Meeting Agenda

1. Call to Order

2. Special Order: Presidential Briefing

3. Approval of the April 7, 2016 Senate Minutes (Action)

4. Report of the Chair

5. Review of Shared Governance Procedure Implementation (Senate Doc.
No. 15-16-09) (Information)

6. PCC Proposal to Establish a Bachelor of Arts in Public Policy (Senate
Doc. No. 15-16-27) (Action)

7. Suggested Revision to the Academic Clemency Policy (Senate Doc. No.
14-15-29) (Action)

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Any request for excused absence made after 1:00 p.m. will not be recorded as an
excused absence.
	

	

	

2

8. Revision of the University of Maryland Undergraduate Student Grievance
Procedure (Senate Doc. No. 14-15-22) (Action)

9. Review of the Maryland Fire and Rescue Institute (MFRI) Plan of
Organization (Senate Doc. No. 10-11-56) (Action)

10. New Business

11. Adjournment

	

A verbatim recording of the meeting is on file in the Senate Office.
	

University Senate

April 7, 2016

Members Present

Members present at the meeting: 93

Call to Order

Senate Chair Brown called the meeting to order at 3:20 p.m.

Special Order: Presidential Briefing

President Loh reported that he had recently come from a press conference to unveil the
final report on the Lincoln Project, which studied land grant and public research universities.
He noted that part of this project discussed the funding model for these universities and how
that model has shifted. The final report explains what public universities should do with
decreasing state funding.

President Loh noted that the State Legislature had completed its operating and capital
budgets. This year’s budget has a $400 million surplus after last year’s significant deficit.
There will be a smaller increase in tuition this year for students and a 2.5% merit increase
for faculty and staff. He added that all of the University’s capital projects were funded this
year.

President Loh noted that Governor Hogan allowed SB1052, the University of Maryland
Strategic Partnership Act of 2016 to become law although he did not sign it. Governor
Hogan supports the partnership, but the addition of money for other University System of
Maryland institutions is not consistent with his goal of fiscal responsibility. President Loh
noted that this bill codifies the current relationship through MPower into law. This bill also
includes $6 million for research funding.

Chair Brown thanked President Loh for his remarks and reminded Senators that they would
receive a link following the meeting to provide feedback on the briefing.

Approval of the March 9, 2016, Senate Minutes (Action)

Chair Brown asked for additions or corrections to the minutes of the March 9, 2016,
meeting; hearing none, he declared the minutes approved as distributed.

Report of the Chair
Committee Volunteer Period
Chair Brown explained that the volunteer period for Senate standing committees had recently
opened. He encouraged senators to reach out to the campus community about participating in
shared governance and encourage volunteers to serve on a committee by going to the Senate
website: www.senate.umd.edu. He especially encouraged faculty to volunteer and engage their

University Senate Meeting 2
April 7, 2016

A verbatim recording of the meeting is on file in the Senate Office.
	

colleagues as well. The deadline to volunteer is April 30, 2016.

Remaining Senate Meetings
Chair Brown reminded Senators that there are now three more Senate meetings this
academic year. The next meeting would be held on April 20th and an extra meeting has
been added to the schedule on April 28th. This will now be the last business meeting of the
semester for any outgoing Senators. He noted that the Senate would have several time-
sensitive issues presented at this meeting and expressed importance of a quorum to
conduct business. He stated that he hoped that many of the senators would be able to
attend this important meeting.

The May 5th Transition Senate Meeting will be for all continuing and incoming senators. On
May 5th, the Senate will elect its next Chair-Elect, Jordan Goodman will take over as Chair,
and the Senate will then vote for the elected committees of the Senate. The names of
candidates running for the various committees and their candidacy statements will be
distributed on April 21st.

Update to the Strategic Plan for the University of Maryland (Senate Doc. No. 15-16-26)

(Action)

Chair Brown reminded Senators that Provost Rankin made a preliminary presentation to the
Senate at the September 10th meeting. He also noted that the draft Plan was discussed at
the February 11th meeting and a campus-wide forum was held on February 18th. Chair
Brown welcomed Provost Rankin to give a brief presentation of the finalized Strategic Plan
Update.

Provost Rankin provided background on the Strategic Plan Update and noted the areas that
had been changed since the last presentation.

Provost Rankin reported that the timeframe for this update had been extended until 2022
and that many parts of the 2008 Plan are still true so there is no need to update those parts.
She also added that many of the 2008 goals have been completed. Since the 2008 Plan,
President Loh has become president, UMD has entered the Big Ten Conference, and the
College Park community has seen significant improvement. Improving the budget process;
equity, diversity, and inclusion; and continued research funding are major goals of the
Strategic Plan Update.

Provost Rankin stated a commitment to undergraduate education with new approaches to
teaching including experiential and project learning have been great successes that will
continue. In graduate education, graduate fellowship funding is still needed, which will be a
major focus of the next capital campaign. In research and scholarship, UMD will create an
environment for world-class research and innovation. UMD will also work to continue to
improve the quality of life in College Park. The MPower partnership will continue to expand
and provide world-class research. New fundraising initiatives, capital projects, and arts and
humanities education will all contribute to improving UMD’s campus and the community.

Provost Rankin noted that UMD’s involvement in the Big Ten Conference and the
Committee on Institutional Cooperation (CIC) have raised the national profile of UMD. The

University Senate Meeting 3
April 7, 2016

A verbatim recording of the meeting is on file in the Senate Office.
	

University has also implemented several administrative modernization processes to
streamline operations. Provost Rankin provided a summary of costs and new faculty and
staff that would be needed to implement the Strategic Plan Update.

Chair Brown thanked Provost Rankin for her remarks and recognized Chair-Elect
Goodman.

Chair-Elect Goodman made a procedure motion on behalf of the Senate Executive
Committee as follows:
Each speaker will be given two minutes to discuss the Strategic Plan Update and any
amendments thereto. A speaker may only speak a second time once everyone else has
had an opportunity to speak.

The motion to limit the time of each speaker was seconded.

Chair Brown opened the floor for discussion of the motion; hearing none, he called for a
vote on the motion. He noted that the motion required a 2/3 vote in favor to pass. The result
was in 80 favor, 3 opposed, and 1 abstention. The motion to limit the time of each
speaker passed. Brown noted that a timer would be displayed on the screen for each
speaker.

Chair Brown noted that the Senate Office had put out a request for amendments in advance
of the Senate meeting. He stated that voting senators could make and second amendments
on the floor but previously submitted amendments would be considered first. Brown also
stated that the discussion and amendments would be discussed in order of the following ten
categories: Education, Research and Scholarship, Strategic Partnership with UMB
(MPower), Arts & Humanities, Athletics, Greater College Park, Equity, Diversity, Inclusion,
Modernizing Administrative Procedures, Implementation, and Other.

Brown stated that the Senate would start with the introduction section of the Strategic Plan
Update. He recognized Jordan Goodman, Chair-Elect to present an amendment on behalf
of the SEC.

Chair-Elect Goodman made a motion to amend page 1, between paragraphs 3 and 4. He
noted that the previously submitted motion had since been amended as follows in blue
bold:

We also reiterate the core values of the University as stated in the 2008 plan –
excellence in every part of the institution and every member of the University;
diversity and inclusiveness of students, faculty and staff; innovation and creativity in
academic programs, research, and administrative functions; the highest ethical
standards in all university actions; civility and collegiality in our determination to be
a broad, welcoming, and diverse community; and a commitment to openness and
accountability through shared governance – continue to underlie and be reflected in
all University activities and throughout this update to the strategic plan.

The motion was seconded.

University Senate Meeting 4
April 7, 2016

A verbatim recording of the meeting is on file in the Senate Office.
	

Chair Brown opened the floor to discussion of the amendment; hearing none, he called for a
vote on the amendment. The vote was 80 in favor, 2 opposed, and 1 abstention. The
amendment passed.

Brown opened the floor to any additional discussion or amendments of the introduction
section of the Plan; hearing none he opened the floor to discussion or amendments of the
Education section of the Plan. There was no discussion.

Chair Brown opened the floor to discussion or amendments of the Research and
Scholarship section of the Plan.

Brown recognized Dean Ball to present his amendment.

Dean Ball, College of Behavioral and Social Sciences made a motion to amend page 9,
paragraph 6 as follows:

Similar infrastructure needs exist in many other areas of the University, and will require
aggressive capital improvement investments. For example, the geographical sciences need
Department of Geographical Sciences in the College of Behavioral and Social
Sciences needs on-campus space. The Colleges of Agriculture and Natural Resources,
Information Studies, and the Schools of Public Policy, Public Health, and the Robert H.
Smith School of Business all need more space. Language researchers and scholars need
improved facilities. In addition, there is a very great need for additional improved physical
science, chemistry, and biological research space.

The motion was seconded.

Chair Brown opened the floor to discussion of the amendment; hearing none, he called for a
vote on the amendment. The result was 62 in favor, 13 opposed, and 5 abstentions. The
amendment passed.

Chair Brown opened the floor to any additional discussion or amendments to the Research
and Scholarship section of the Plan. There was no further discussion.

Chair Brown opened the floor to discussion of the Strategic Partnership with UMB (MPower)
section of the Plan; hearing none, he opened the floor to discussion or amendments to the
Arts & Humanities section of the Plan.

Chair Brown recognized Dean Thornton Dill to present her amendment.

Dean Thornton Dill, College of Arts and Humanities, made a motion to amend page 12,
paragraph 4 as follows:

The Maryland Institute for Technology in the Humanities (MITH) — an internationally
recognized leader in research and development in the field — in collaboration with the
College of Arts and Humanities and the Center for Synergy recently received more than
$1 million from the Mellon Foundation to develop digital capacity in the field of African
American literature and history.

University Senate Meeting 5
April 7, 2016

A verbatim recording of the meeting is on file in the Senate Office.
	

The motion was seconded.

Chair Brown opened the floor to discussion of the amendment; hearing none, he called for a
vote on the amendment. The result was 77 in favor, 4 opposed, and 1 abstention. The
amendment passed.

Chair Brown opened the floor to any additional discussion or amendments of the Arts &
Humanities section of the Plan; hearing none, he opened the floor to discussion or
amendments to the Athletics section of the Plan. There was no discussion.

Chair Brown opened the floor to discussion or amendments of the Greater College Park
section of the Plan.

Chair Brown recognized Senator Aparicio-Blackwell to present her amendment.

Senator Aparicio-Blackwell, exempt staff, made a motion to amend page 17, the first full
bullet point, as follows:

Office of Community Engagement: In addition to enlisting university volunteers to work in
College Park and neighboring communities, the office runs programs that bring university
services to youth and challenged families. The Center for Educational Partnership fosters
academic enrichment, parenting support, adult education, recreational, and cultural
programs to benefit nearby Riverdale Park. The Northwestern High School Partnership
works at this neighboring public school to cut drop-out rates and prepare students for higher
education success. The Office’s mission is to build connections with schools,
community associations, and non-profit organizations in the local community which,
in turn, will facilitate partnerships with student groups, colleges and units on
campus. In the end, our goal is to develop stronger and trusted community- based
projects to make the greater university community a “Top 10 College Town.”

The motion was seconded.

Chair Brown opened the floor to discussion of the amendment.

Senator Simon, faculty, School of Architecture, Planning, and Preservation, noted that the
new language was an improvement and asked if eliminating the names of the specific
partnerships meant that the University was dropping those partnership or if it was just
designed to create a more open-ended framework.

Senator Aparicio-Blackwell noted that the Office of Community Engagement is currently
assessing the projects that were named and wanted to make it a more open framework.

Hearing no further discussion, Chair Brown called for a vote on the amendment. The result
was 78 in favor, 4 opposed, and 1 abstention. The amendment passed.

University Senate Meeting 6
April 7, 2016

A verbatim recording of the meeting is on file in the Senate Office.
	

Chair Brown opened the floor to any additional discussion or amendments to the Greater
College Park section of the Plan; hearing none, he opened the floor to discussion or
amendments to the Equity, Diversity, Inclusion section of the Plan.

Senator Stevenson, non-tenured research faculty, made a motion to amend the last
sentence of the introductory paragraph on page 17 of the equity, diversity, and inclusion
section as follows:

This is reflected in the rising success and diversity of undergraduate and graduate students,
faculty, and staff; the focus and impact of our educational initiatives, offices and staff
dedicated to diversity programming, research, scholarship, and creative activities; our
community engagement and service; and efforts to maintain an inclusive campus climate.

The motion was seconded.

Chair Brown opened the floor to discussion of the amendment; hearing none, he called for a
vote on the amendment. The result was 72 in favor, 5 opposed, and 1 abstention. The
amendment passed.

Chair Brown opened the floor to discussion or amendments to the Modernizing
Administrative Procedures section of the Plan. There was no discussion.

Chair Brown opened the floor to discussion or amendments of the Implementation section
of the Plan. There was no discussion.

Chair Brown opened the floor to any additional discussion or amendments to the Strategic
Plan Update; hearing none, he called for a vote on the Plan as amended. The result was 74
in favor, 7 opposed, and 2 abstentions. The proposal passed.

New Business
There was no new business.

Adjournment

The meeting was adjourned at 4:50 p.m.

Review of Shared Governance Procedure Implementation
Senate Doc. No. 15-16-09

Introduction

The University of Maryland has a long standing commitment to shared governance. The 2008
Strategic Plan states that “shared governance ensures that all members of the University family
have an opportunity to participate in its course. A continued commitment to openness and
accountability is critical to the University’s success.” In addition, the University’s Plan of
Organization for Shared Governance notes that “shared governance at the University means
governance shared among faculty, staff, students, and administrators at all levels, and includes
forming and articulating a vision for the University”. A two-way dialog between the University
Senate and the administration is a critical element of shared governance at Maryland.

Shared Governance Procedures

Based on our University’s principles of shared governance, the Senate leadership developed a
series of actionable procedures to increase communication, inclusiveness, transparency,
engagement, awareness, and trust. These procedures were intended to improve not only
communication and relationships between the Senate, SEC, and the administration, but also to
improve our working efficiencies and enhance the awareness of the campus community on the
impact that the Senate’s activities have on their daily lives and the importance of shared
governance. The specific procedures/recommendations are as follows:

1. The President shall have a standing agenda item at each Senate meeting to provide

perspective on relevant campus issues. There has been a tool developed for all senators to
make recommendations for the President’s presentation, and to provide feedback on a
presentation. As is to be expected, there will be times when the President cannot attend.

2. Owing to the academic and procedural actions that the Senate undertakes, and because the
Provost is the chief academic officer and many important issues fall under the purview of the
office, the Provost will strive to attend most meetings of the Senate, and will have a special
order of the day as needed to provide for mediated discussions.

3. A protocol has been put in place to facilitate contact with the Senate Chair and Senate
Leadership regarding any issue the President and/or Provost may wish to discuss or receive
advice upon.

4. For important matters that are not emergencies, the Chair will work with the
President/Provost or their assigned representative and the Director of the Senate to arrange
for a meeting and/or conference call with the Senate leadership and/or the SEC.

5. The Senate Chair shall provide a brief update of the major issues discussed when giving the
Chair’s Report at the subsequent SEC and Senate meetings.

6. The Senate Chair will periodically be invited to attend meetings of the Council of Deans to
provide information about the shared governance process and structure, to offer Senate
input regarding current issues, and to gain information from the deans on issues that they
see as important or developing. This information shall be provided to the SEC and Senate

	 2

as appropriate.

7. The Senate office shall provide summary slides following each Senate Meeting. These
slides shall be posted on the Senate website for download by senators and the campus
community.

8. Senators are tasked with serving as a conduit between the campus community and the

Senate by engaging their constituents and collecting feedback on issues within the Senate.
This can be accomplished by consulting directly with constituents on matters of concern,
sharing constituent concerns during the discussion of specific recommendations, and by
communicating summary slides following each Senate Meeting.

9. Deans are voting members of the Senate. Many Senate discussions could be enhanced

through increased active participation. All college/school assemblies are encouraged to add
an ex-officio seat of some kind for an elected senator from their college and school in order
to bolster opportunities for information sharing between governance bodies (which would
also help faculty know who their Senators are). The assemblies are encouraged to make
time available in their agendas for updates from a Senate representative.

10. The SEC will partner more with deans to ensure that there is information sharing taking
place through a special President’s Breakfast meeting once a year.

11. The Senate leadership should have an annual fall semester meeting with the leaders of the

SGA and GSG to share information and ideas about the year ahead and to encourage
effective interaction between groups.

12. The SGA and GSG are encouraged to add an ex-officio seat for a senator; the SGA and

GSG are also encouraged to make time available in their agendas for updates from a
Senate representative.

13. We are creating a training session for new ERG Committee members that focuses on the

principles of shared governance and the tools and documents the committee will refer to
throughout the year.

14. On the ERG committee, we will use subcommittees on Plan reviews that will carry over

between years and allowing members of the subcommittee to continue to serve on the
subcommittee after their term on the full committee expires. This will minimize restarting a
review because of new members of the committee.

15. New senator and new committee member PowerPoints will be easily accessible and

available on the homepage of the Senate website for interested members and for those who
are considering participating in the Senate and its subcommittees.

16. The Senate leadership will spread a greater general awareness of what the Senate is doing

via direct email messages from the Senate Chair to the campus community. For these
emails, the Senate Chair will identify a current major topic of discussion and inform the
campus about the pending action (the email shall attempt to weave in specific messages
about how participation in the Senate directly affects the campus in meaningful ways, how
active participation is necessary and important, and how commitment to shared governance

	 3

betters the campus community); this may be a good time to also re-cap what is on the
agenda for upcoming meetings

17. While most of us have access to computers, there are some of us that do not. With that in

mind the Senate office will identify annual events/opportunities that would be of interest to
staff who do not have regular access to computers; the Senate office will create engaging
flyers and share them directly with FM Human Resources for outreach to staff in Facilities
Management and Residential Facilities, and with Student Affairs for outreach to staff in
Dining Services and Transportation Services.

Charge to the SEC

At the October 10, 2015 Senate meeting, the University Senate approved a motion to charge
the SEC with reviewing the recommendations for shared governance outlined in the Chair’s
Report from September 10, 2015, and report back to the Senate on their findings no later than
the April 2016 Senate meeting. Specifically, the SEC should be charged with determining:

• Is there improved engagement with the President and Provost?
• Is there improved opportunity to provide informed input and feedback for substantive

issues that impact faculty, staff, and students?
• Is there is an improvement in awareness and communication within the campus,

colleges, schools, and units regarding the activities of the Senate? Has this led to
increased engagement?

SEC Review

The SEC discussed the charge and agreed to create a subcommittee chaired by the Chair-
Elect, Jordan Goodman. The sub-committee would be tasked with evaluating the
implementation of the procedures and reporting back to the full committee. The subcommittee
initially developed a series of questions to assess the implementation of the procedures as
outlined below:

Is there improved engagement with the President and Provost?

1. Has the President provided briefings regularly at Senate meetings?
2. Have senators been given an opportunity to provide topics for the briefings?
3. Have senators been given an opportunity to provide feedback on the briefings?
4. Has the Provost attended Senate meetings regularly and participated when

appropriate?
5. Has the interaction between the Senate and APAC been effective?

Is there improved opportunity to provide informed input and feedback for substantive
issues that impact faculty, staff, and students?

1. Has there been more consultation between the Senate/Senate Executive
Committee/Senate leadership and the Administration on issues that affect the campus?

a. The Strategic Plan Update
b. The administrative modernization initiatives, including outsourcing of services
c. Setting academic priorities
d. New academic partnerships
e. New research initiatives
f. Major construction efforts
g. Plans for restricted research

	 4

h. Major changes to academic programs
i. Other strategic initiatives

Is there an improvement in awareness and communication within the campus, colleges,
schools, and units regarding the activities of the Senate? Has this led to increased
engagement?

1. How has the Senate outreach effort increased engagement of the Faculty, Staff and
Students?

2. Have senators been using the meeting summaries to distribute information to their
constituencies?

3. Have more people been voting?
4. Have more people been attending Senate meetings?

The subcommittee also collected data from the Senate Office regarding implementation
specifics as well as attendance and voting records over the last five years. Based off this
information an assessment was made on the areas outlined above. These findings were
presented to the full committee at its meeting on April 4, 2016 before being finalized and
approved for submission to the full Senate.

Assessment
Is there improved engagement with the President and Provost?

President Loh has made a concerted effort to attend Senate meetings and provide
briefings on topics submitted by senators. The President provided briefings at three regular
meetings thus far and also provided his annual State of the Campus address. He was unable to
attend the February meeting because of obligations in Annapolis and the Senate leadership
agreed to cancel the briefing in March because of the the campus-wide forum on March 3,
2016, which would already give the Senate and the campus community an opportunity for direct
engagement with the President. Senators were provided an opportunity to give feedback
following each briefing. There have also been additional opportunities for engagement, including
a whole-day retreat between the SEC and the President and Vice Presidents and monthly
meetings between the President and the Senate leadership.
 Provost Rankin has also attended the majority of the Senate meetings this year. She
provided an overview of the initial strategic plan update process at the September meeting. She
was unable to attend the February meeting where the draft Strategic Plan Update was
presented to the Senate because of obligations in Annapolis but made arrangements for
Associate Provost Beise to provide the presentation and take comments and feedback back to
her. In addition, she attended a Senate-sponsored campus-wide forum to get feedback directly
from senators and the campus-wide community. Provost Rankin presented the final strategic
plan update to the Senate for a final vote on April 7, 2016. The Provost has also continued the
practice of meeting with the three chairs of the Senate (past, present, and chair-elect) on a
monthly basis. She has also come to the SEC meetings on August 26, 2015 to report on the
2020 workgroups, the strategic plan, budgeting issues, and Dean searches; and again on
February 19, 2016 to discuss a new cyber security initiative that the campus is considering.
 The Academic Planning Advisory Committee (APAC) was largely dormant since 2012. This
year the committee was reconstituted, with input from the SEC on its membership. Historically,
the Senate Chair or Chair-Elect had been a sitting member on the committee but the Provost
decided that the new membership would not have anyone from the Senate leadership. Instead,
the Provost, in consultation with the Senate Chair and APAC, agreed to have a representative
of APAC provide updates to the SEC in order to preserve the previous line of communication
provided by the Senate Chair and Chair-Elect. APAC met three times this year. The APAC

	 5

representative provided a brief overview of the committee’s work thus far at its meeting on
March 21, 2016.

Is there improved opportunity to provide informed input and feedback for substantive issues that
impact faculty, staff, and students?
 As noted above, the Senate and the campus community have been engaged in reviewing
and providing feedback on the Strategic Plan Update. This process followed historical practice
of discussing initial principles, providing an opportunity for feedback on a draft document, and
reviewing and approving the final version prior to approval by the President. In addition, the
campus community, Senate leadership, SEC, and Senate were all engaged in the process.
 As mentioned above the Provost did meet with the SEC twice, once to discuss administrative
matters and a second time to present a specific significant research and academic initiative that
involved restricted research. The President held a whole-day retreat with the SEC and the
President’s cabinet in September for a briefing and discussion of administrative structures and
plans. The President also met with the SEC to discuss the Strategic Partnership Act of 2016
(SB1052) when that arose. The President provided a broad overview of major construction
projects on campus as well as development projects in the surrounding community during his
State of the Campus Address. The Chair of the Flagship 2020 Commission met with the SEC in
November 2015 to provide an update of the Commission’s work to date and noted the
importance of including feedback from stakeholders in the process before recommendations are
announced and implemented. There have been limited discussions between the Provost and
the Senate chairs regarding the administrative modernization initiatives and academic programs
throughout the year. However, there was little or no discussion of specific proposals related to
these issues with the SEC or the Senate. In addition, there has been no discussion regarding
setting academic priorities, new academic partnerships, or other research initiatives. Recently,
the campus has started a “Thriving Workplace Initiative”. This was presented to the SEC after it
was set in motion.

Is there is an improvement in awareness and communication within the campus, colleges,
schools, and units regarding the activities of the Senate? Has this led to increased
engagement?
 The Senate Office has provided summaries shortly after each meeting in three different
formats (Word, PDF, and PowerPoint). Senators have been encouraged to distribute the
summaries to their constituents, but not all have found an effective means to do so. The Senate
leadership met with student representatives and learned that they were not aware of effective
pathways to communicate with their constituents. The Senate Office contacted all of the Dean’s
offices to compile a list of effective communication pathways and contact individuals in each
college or school. This information was shared with the undergraduate student senators. The
Senate Office is working to identify similar information for the graduate students but graduate
students also agreed to work with the Graduate Student Government to disseminate
information. The Senate leadership consulted with the faculty and staff senators to discuss
communication pathways as well. There was a strong consensus that faculty listservs for each
unit would be help facilitate the distribution of material. Because staff constituents are not
grouped within colleges or units, the Senate has not yet developed effective means of
communication for the staff.
 Attendance information from Senate meetings over the last five years was reviewed. The
data shows that attendance has increased slightly by about 6%, which is only a marginally
significant increase. Changes to many of the constituency categories were approved in the new
Plan of Organization for Shared Governance. This election year was a transition period where
constituents were moved into the newly defined categories so there were fewer vacancies. As a
result, this decreased the pool of eligible voters making it difficult to assess voting trends.

	 6

Summary & Recommendations

There has been significant progress in improving some aspects of shared governance
since the beginning of the school year. The new procedures that were put in place have helped
with increased engagement with the President, Provost, and campus community. The President
and Provost have shown a commitment to actively attending and participating in Senate
meetings, as appropriate. New lines of communication between the Senate and its
constituencies have been opened. In addition, the reconstitution of APAC provides an
opportunity for faculty to be consulted on important academic issues. These steps will likely
strengthen shared governance by allowing the campus community to be informed on the
direction of the University, but they also need to provide opportunities for the campus
community to give feedback to the administration in a meaningful way on important issues that
impact the campus.

While these steps provide a strong foundation, there is still significant work that needs to
be done. The Senate and the administration need to continue to make a strong commitment to
engaging the campus community, but they also need to assess the effectiveness of that
engagement. Specifically, it is important to recognize that appropriate context and information is
needed in order to receive substantive feedback and just providing information is not the same
as engaging in substantive discussion.

Following this assessment and a review of the issues that arose this past year, it is clear
that there are some issues that were handled effectively, others that should be reevaluated for
improved engagement, and still others that should be included in the future.

• The Strategic Plan Update was an excellent example of effective engagement with the
Senate and the campus community.

• The reconstitution of APAC is a positive advancement, but the level of interaction with
the Senate needs to be reconsidered. It would be more effective to either allow a faculty
representative from the SEC to sit on APAC and report back at each SEC meeting or
have the APAC representative provide more regular updates so that the information and
feedback is more timely.

• The renaming of Byrd Stadium was considered by a working group (appointed by the
President) that included the Senate Chair. The SEC independently passed a resolution
endorsing the name change; however, the Senate, as a body, was not given an
opportunity to weigh in on the decision before it was made. While the President is tasked
with making the final decision on issues such as this, it might have been helpful in his
decision-making process to have the perspective of the Senate, which is elected to
represent faculty, staff, and students.

• President Loh discussed the Strategic Partnership of 2016 (SB1052) with the SEC and
also held a campus-wide forum to give a brief overview and collect feedback on the bill.
Following that discussion, the Senate independently voted to express its support of the
partnership. If the bill passes, the Senate should be given an opportunity to provide
feedback about new programs and other elements of the bill that would affect the
campus community.

• The cyber security initiative that involves restricted research, but also has academic
implications was presented to the SEC. As of yet, there have been no opportunities for
the Senate to provide feedback on this initiative. Broader engagement of the Senate and
campus community on this and other research initiatives could provide a more
comprehensive perspective.

• The administrative modernization review process and briefings from the working group
chairs were presented to the SEC. The process of developing a new budget model has
been mentioned to the Senate leadership but not discussed extensively. Because these

	 7

initiatives have the potential to have a significant impact on the entire campus
community, it is important to get feedback from the Senate and the campus community
before they are finalized and implemented.

• The Senate should be given an opportunity to weigh in on any significant changes to
academic programs.

• An area where there still appears to be a significant lack of transparency is how
academic priorities are set. The Senate should be educated on the prioritization process
and given an opportunity to weigh in on the direction that the campus is taking.

• Campus leadership should set an inclusive tone for shared governance. While the deans
and chairs do provide input on major initiatives, it should be expected that they solicit
feedback on these issues from the constituents of their colleges and departments.
Shared governance needs to reach everyone.

• The administration should consider the presentation of issues within a timeframe that
could include input from the Senate, when feasible.

• A broad overview of major construction projects and redevelopment opportunities for the
surrounding community was provided in the State of the Campus address. It is important
that the campus community be provided opportunities to offer feedback on these
initiatives and continue to be updated on these and other projects that may arise so as to
create a better understanding of the vision for the campus and the City of College Park.

• The Senate has made strides in opening lines of communication with its constituents,
but it is clear that awareness and engagement will require additional effort and time. The
Senate should continue to consider additional opportunities to use a broad range of tools
to engage the various constituencies most effectively. The deans, department chairs,
and vice presidents should work with senators to facilitate this communication.

• The Senate should find opportunities to increase attendance at Senate meetings and
increase participation in the campus-wide elections process.

While engagement between the Senate and the administration and between the Senate

and the campus community has improved over the past year, more work still needs to be done.
The procedures put in place this year should be reviewed, revised, and expanded to meet the
needs of the campus and its constituents. The Senate leadership should continue to work with
the administration to improve procedures to enhance shared governance at the University and
continue to develop new ways to engage the campus community in the work of the Senate.

	

University Senate

TRANSMITTAL FORM

Senate Document #: 15-16-27

PCC ID #: 15047

Title: PCC Proposal to Establish a Bachelor of Arts in Public Policy

Presenter: Andrew Harris, Chair, Senate Programs, Curricula, and Courses
Committee

Date of SEC Review: April 4, 2016

Date of Senate Review: April 20, 2016

Voting (highlight one): 1. On resolutions or recommendations one by one, or
2. In a single vote
3. To endorse entire report

Statement of Issue:

The School of Public Policy proposes to offer a new Bachelor of
Arts degree program in Public Policy. The most difficult and
intractable problems of our time—poverty, access to quality
education, unemployment, security, health care, and climate
change—require sound public policy solutions. This program will
equip students with competence in analytical skills, supported by
theory and data, to prepare them for careers related to public
service and policy-making in the public, private, and non-profit
sectors. The major will have two distinctive components: 1) core
foundational skills critical for the analysis of policy problems and
solutions; and 2) the application of these skills and competencies
to address challenges in the real world by engaging with the
policy process at local, state, national, and global levels. The
Public Policy program will be interdisciplinary, integrating topics
and coursework from business, philosophy, history, information
studies, economics, sociology, and government and politics.

The proposed program will require 62 credits composed of core
requirements and focus-area electives. Benchmark courses for
the major include the following: PUAF100 Foundations of Public
Policy (3 Credits); HIST201 Interpreting American History 1865-
Present (3 Credits); STAT100 Elementary Statistics (3 Credits); and
PUAF101 Great Thinkers on Public Policy (3 Credits). Other core
requirements include ECON200 Principles of Microeconomics,
and 34 PUAF credits at the 200, 300, and 400-levels, including
courses in ethics, governance, pluralism, and analysis. Along with

the program’s core requirements, students may choose an area
of focus to delve deeper into a particular policy area or
subject. These students choose four courses from one of three
focus areas: sustainability, public leadership, and nonprofit and
social change leadership. Students who do not choose a focus
must select at least two courses from the focus course list and
two other electives approved by the program.

The program has a substantial experiential component. Students
at the junior level will take PUAF306 (Public Policy Analysis in
Action), in which student teams work to analyze and develop
strategies to address real-world social problems. This training will
continue in PUAF400, a Senior Capstone course that will also
involve student teams working on real world problems with real
organizations. As a third experiential component, students will
be required to do either an internship or have a relevant study
abroad experience.

This proposal was reviewed and recommended by the Senate
Programs, Curricula, and Courses committee at its meeting on
April 1, 2016.

Relevant Policy # & URL: NA

Recommendation: The Senate Committee on Programs, Curricula, and Courses
recommends that the Senate approve this program.

Committee Work: The committee considered this proposal at its meeting on April 1,
2016. Nina Harris and Philip Joyce of the School of Public Policy
presented the proposal. After discussion, the committee voted to
recommend the program.

Alternatives: The Senate could decline to approve this new program.

Risks: If the Senate declines to approve this new program, the
University will lose an opportunity to create undergraduate
degree program that is well-suited to the expertise of the School
of Public Policy and the innumerable public policy resources of
the Washington, DC, area.

Financial Implications: Creation of a new undergraduate major will require additional
resources, as indicated in the proposal. The School of Public
Policy has sufficient resources to initially launch the program, and
a combination of reallocated funds from the campus and external
funding will be sought. Financial need will be evaluated on an
annual basis for the first several years of the program until it
reaches its full implementation.

Further Approvals Required: If the Senate approves this proposal, it would still require further
approval by the President, the Board of Regents, and the
Maryland Higher Education Commission.

15047

PDF 3/25 1

 2

PROPOSAL FOR

NEW INSTRUCTIONAL PROGRAM

UNIVERSITY OF MARYLAND

PUBLIC POLICY

SCHOOL OF PUBLIC POLICY

DEAN ROBERT C. ORR

January 29, 2016

Award to be offered
BACHELOR OF ARTS DEGREE

PDF 3/25 2

 3

Table of Contents

I. OVERVIEW AND RATIONALE	...	4	
A. Briefly describe the nature of the proposed program and explain why the institution should
offer it	..	4	
B. Need and Connection to the Mission of UMD	...	5	
C. Need and Connection to State of Maryland	..	8	
D. Program Size and Job Market	...	9	
E. Innovative Aspects of this Program	...	10	
F. Summary of Benefits to the School and UMD	...	12	

II. CURRICULUM	...	14	
A. Full Catalog Description	...	14	
B. Total Number of Credits and Their Distribution	...	14	
C. General Degree Requirements/List of Courses	...	14	
D. Research/Internship Opportunities	...	18	
E. Program Management	...	19	

III. STUDENT LEARNING OUTCOMES AND ASSESSMENT	..	19	

IV. FACULTY AND ORGANIZATION	...	21	

V. COMMITMENT TO DIVERSITY	...	21	

VI. RECRUITMENT AND ADVERTISING	...	22	

VII. REQUIRED PHYSICAL RESOURCES	..	23	

VIII. RESOURCE NEEDS and SOURCES	..	23	
A. New courses to be taught, and needed additional sections of existing courses�	23	
B. List new faculty, staff, and teaching assistants�	...	24	
C. Teaching, advising, and administrative duties to be covered by existing faculty and staff	24	
D. Identify the source to pay for the required physical resources�	..	24	
E. Any other required resources and the anticipated source for them�	...	24	
F. Financial Tables�	...	25	
G. Budget Narrative	..	27	

Appendix A: Program Size and Careers for Public Policy Students	..	29	

Appendix B: Employment Data	...	31	

Appendix C: NASPAA Survey of Undergraduate Programs	...	33	

Appendix D: Courses	..	37	
A. Catalog description of currently approved courses	...	37	
B. Catalog descriptions of the new or revised courses and relationship to current courses	41	

Appendix E: School of Public Policy Faculty	...	45	

PDF 3/25 3

 4

I. OVERVIEW AND RATIONALE

A. Briefly describe the nature of the proposed program and explain why the
institution should offer it

Poverty, access to quality education, unemployment, and climate change are among the many
complex issues that demand attention in our society. They have been defined as “wicked”
problems, or problems with no solutions, only temporary fixes and inefficient resolutions1. For
these problems, solutions must often be forged through joint action and analyses that are
consistent with multiple societal interests.

These are public policy problems and they are growing ever larger and more complex, with both
global and domestic impact. Public policy affects every aspect of our daily lives, but we often
fail to recognize or understand its impact. Understanding who makes important policy decisions,
in what manner and based on what evidence is vitally important. So too is the critical step of
translating policy decisions into results. They also increasingly stretch across many disciplines,
ranging from the natural sciences and engineering to the humanities and social sciences. This
calls for the rigorous analysis of details and the capacity to weigh multiple and often equally
compelling choices. It requires an understanding, woven together from a foundation of many
academic disciplines, of the strategies needed to turn policy choices into action and impact.

The goal of the undergraduate major in Public Policy at the University of Maryland is to help
students understand the values and perspectives that shape policy problems and the way in which
policies are designed and implemented to address those problems. At the core of this undertaking
is the development of students’ ability to make a positive impact on the greatest number of
people. The curriculum and all other aspects of the major at Maryland will seamlessly integrate
both the international and domestic, will be highly experiential in nature and will develop
individuals imbued with a deep sense of responsible citizenship – able to understand and make a
positive impact on some of the world’s most challenging problems.

Public policy is interdisciplinary by nature. Mastering it requires the integration of knowledge
from many disciplines to fully understand the problems at stake and offer viable solutions. The
Public Policy major at Maryland will draw upon the knowledge and experience usually gained
through studying separate disciplines, such as business, philosophy, history, information studies,
economics, sociology, and government and politics. Only through a coordinated exposure to
these fields can a student understand how they interact in the world of public policy.

With this major, we seek to contribute to the broad goals of liberal arts education. The frame for
the undergraduate major will use relevant curricular elements from our interdisciplinary
experience at the graduate level to foster the undergraduate liberal arts goals of critical thinking;
how to read intelligently and write with brevity, clarity and persuasiveness; and how to think
beyond the confines of one’s own experience, popular view, cultural limits and disciplinary
frameworks.

																																																								
1 Harmon, Michael M. and Mayor, Richard T. Administration, Organization Theory for Public. Glenview, IL: Scott, Foresman,
1986.

PDF 3/25 4

 5

The major will have two distinctive components: 1) core foundational skills critical for the
understanding and analysis of policy problems and the development of solutions; and 2) the
application of these skills and competencies to address challenges in the real world by engaging
with the policy process at local, state, national, and global levels through real-time projects. The
major will connect students to scholars and practitioners to provide an education uniquely suited
to creating innovative and entrepreneurial future leaders.

In addition to innovative classroom experiences, undergraduate Public Policy majors will take
advantage of our geographic location and participate in first-rate internships, study abroad
excursions, rigorous research assignments, and numerous other experiential learning
opportunities. They will have exposure to a world-class set of speakers, ranging from foreign
ambassadors to regional leaders, who are already an integral part of the School’s rich intellectual
life. Students will have the opportunity to learn and apply diverse approaches to leadership and
citizenship in a multicultural society.

B. Need and Connection to the Mission of UMD

The discipline of public policy emerged after World War II, as part of a problem-based effort to
strengthen the decision-making and implementation of public affairs. Public policy weaves
together particular elements of many other disciplines: philosophy (what is a good decision, and
how can we produce it?); operations research (what does a policy system look like, and how can
we improve it?); political science (how do the elements of the governmental process work, and
how can we most effectively navigate it?); and especially economics (what decisions would
maximize benefits to society at the lowest cost?). Indeed, economics has proven the most
important disciplinary contributor to public policy, but public policy also draws very heavily on
these other disciplines. It also brings in elements of public health, city planning, foreign affairs,
engineering, mathematics, the biological sciences, and many other disciplines. Public policy thus
is not a subfield of any other discipline but a truly interdisciplinary approach, which focuses on
solving policy puzzles and draws on these other disciplines as appropriate to understand policy
problems and to devise the best solutions.

Public policy focuses especially on analysis, to integrate the approaches of different disciplines
in an effort to produce the best policy decisions and the most effective policy implementation.
That fundamental unit of analysis differs from the approach of other disciplines. Economics, for
example, focuses principally on efficient resource allocation in decisions without exploring how
to carry out those decisions. Philosophy focuses on understanding driving principles and how
they affect actions, but it does not focus on quantitative tools. Political science deals with
government’s processes and institutions, but it does not bring in the policy-analytic tools of
microeconomics and econometrics. Public policy weaves these approaches together in a tight
focus, with a special concentration on problem solving in individual policies.

Public policy thus is a discipline in its own right, not a subpart of any other discipline. It has a
70-year tradition that has become robust and effective, in scholarly research, public service, and
education.

PDF 3/25 5

 6

The interdisciplinary Public Policy major focuses on using analytical decision-making to study
an array of subjects ranging from the processes of making, implementing and evaluating
government policies to the ethical evaluation of contemporary social problems, both domestic
and international. These analytical skills, supported by theory and data, will prepare students for
careers in public service, policymaking, and the public, private, and nonprofit sectors. The
major, and the curriculum, will treat public policy problems not as domestic problems or
international problems, but as issues that have both a global and local focus.

Creating a new major in Public Policy will make the University of Maryland more competitive in
the Big Ten Conference. We are in the minority when it comes to Big Ten Schools as only the
University of Illinois, University of Maryland, Purdue University, and the University of
Wisconsin currently do not offer degrees in Public Policy or Nonprofit Management.
Aspirational schools such as Princeton University, Northwestern University, University of
Virginia, University of Michigan, Duke University, and University of North Carolina at Chapel
Hill, all offer undergraduate majors in Public Policy.

A new major in Public Policy will advance the University of Maryland’s Strategic Plan. The
updated 2020 goals state that our university must engage students in “social, ethical and cultural
concerns; stimulate their intellectual curiosity; educate them for civic responsibility; and develop
creative and critical reasoning skills to prepare them for a lifetime of inquiry, productivity, and
leadership. As a land-grant institution, UMD’s mission is also to put knowledge into action and
prepare workforce-ready graduates.” This falls exactly in line with the learning outcomes and
goals of the Public Policy major. The major aims of the program are to produce:

1. Individuals who better understand themselves and the world they live in
through a focused, coordinated study of the major policy-related disciplines.

2. Citizens who are adept at promoting better public outcomes both by understanding

public policy problems from an inter-disciplinary, multi‐sector, multi‐constituency
perspective and by leading institutional and policy change.

3. Graduates who can easily find meaningful employment, and are well‐prepared

to enter numerous graduate and professional programs, due to their strong
multi‐sector, interdisciplinary, analytical, problem‐solving, and leadership
abilities.

The strategic plan also outlines a goal to transform our surrounding area into an economically,
socially, and culturally vibrant community “through involvement with local schools, community
and economic development projects, and health, wellness, environmental, and government
service programs.” The 2020 Plan notes the importance of experiential learning, innovative
pedagogy, and integrated learning across fields that allow students to seek knowledge to solve a
problem. The curriculum for the Public Policy major includes three experiential learning and
project-based courses in the core curriculum, including “Public Policy in Action”, the Public
Policy Internship course, and the Senior Capstone. Through these courses students will go out in
the field to help our community while learning all the many lessons that our community, in turn,
has to teach them. We will partner closely with organizations from the public, private and

PDF 3/25 6

 7

nonprofit sectors in Prince George’s County, the District of Columbia and the surrounding area
to give our students broad and deep experience in this rich policy environment.

At the University of Maryland we currently have no programs exactly like the proposed major in
Public Policy. The programs we are most often compared to are Environmental Science and
Policy (ENSP) and Government and Politics (GVPT). Environmental Science and Policy is
different from the Public Policy major as it is strictly focused on environmental policy rather
than broad public policy and emphasizes science as much as policy. We currently partner with
ENSP for the Sustainability Studies Minor and will continue to do so as we roll out the new
major that will complement, rather than compete with, this major.

Likewise, there are several key distinctions between the Public Policy and Government and
Politics major. Public policy as a discipline was born out of political science; therefore, we share
historical roots with the Government and Politics Department. But the Government and Politics
major is distinct from the Policy major in that it provides an in-depth look at the fields of
American politics, comparative politics, international relations, political theory, political
economy, and formal theory and methods2 while the Public Policy major addresses policy
analysis and implementation. The Government and Politics major emphasizes political
philosophy, government and political science, while the Public Policy major will not. On the
other hand, Public Policy will bring in economics, history, moral philosophy, business, and
information studies far more than the Government and Politics major. Additionally, the
Government and Politics major is a limited enrollment program while the Public Policy major
will be open to all students at the University of Maryland.

Problems rather than political theory are at the center of analysis in the Public Policy major,
wherein students seek to define those problems, analyze alternative responses, devise appropriate
strategies for implementation, and evaluate the success of the policy and its implementation.
Courses are inter-disciplinary and cross-sector as policy change comes from public, private and
nonprofit sectors. Many of the most difficult and intractable problems of our time—
sustainability and climate change, providing adequate educational opportunities, access to quality
health care, international and homeland security, and economic inequality—are at their base
public policy problems. We do believe, in many ways, that the Public Policy major will
complement the Government and Politics major.

There is tremendous demand from in-state and out-of-state students to tackle the big problems of
today, and our major will allow them to do that while residing inside the Washington, D.C.
beltway. Finally, there is currently no degree at the University of Maryland for students seeking
to work in the nonprofit sector. The Public Policy major will give students foundational
knowledge of public policy and social change while allowing them to focus on nonprofit
management and leadership in order to understand the opportunities and challenges unique to
this sector.

A degree in Public Policy will make the University of Maryland more attractive to students and
more competitive among its peers. Situated a Metro ride away from our national capital, within
the exciting and transforming county of Prince George’s, the University of Maryland is

																																																								
2 Message from the chair: http://gvpt.umd.edu/about-us/message-chair

PDF 3/25 7

 8

positioned perfectly for this degree. No other school inside the beltway currently offers an
undergraduate Public Policy degree. With its innovative curriculum, access to top speakers and
faculty, and the availability of internship and job opportunities in the Washington region, the
major in Public Policy has the potential to be the top undergraduate Public Policy program in the
country.

C. Need and Connection to State of Maryland

Only two other schools in the State of Maryland offer a Public Policy undergraduate major. St.
Mary’s College offers a small program through its Political Science Department with 23 enrolled
students. Only two courses are specific to public policy, while the rest are Economics- or
Political Science-based. University of Baltimore offers an undergraduate major in Government
and Public Policy with 132 students enrolled. According to their website, this B.A. degree
“combines public administration, public policy, political theory, comparative government and
international relations.” Core courses include American Government, Global Politics,
Economics, History or Philosophy, International Studies, Political Theory, Methods and Senior
Seminar. This degree is different from ours in that ours is strictly focused on public policy and
does not include government, politics, political theory or international relations.

We do not believe our major will impact either of the other the two programs in the State of
Maryland. First, they both seem to align more with the focus of the already existing Government
and Politics major at the University of Maryland rather than our proposed Public Policy major.
Additionally, the student demand to work on big issues of the day is strong enough for all three
institutions to offer a degree in policy. Finally, it is important that our flagship university offer a
degree in such high demand, especially given our location inside the Capital Beltway. Students
from inside and outside the State of Maryland will be attracted to pursue this degree so close to
Washington, D.C.

Additionally, a Public Policy major at the University of Maryland will in no way impact the
uniqueness and institutional identities and missions of Maryland’s Historically Black Institutions
(HBIs). Instead, a program curriculum that aligns with the mission of the land grant institution
will serve to reinforce the historical significance and commitment to diverse populations within
the State. HBIs were established in the years following the Civil War with the expressed purpose
of training and educating African Americans post-slavery. Although they are open to all
students, HBIs are unique in that they are steeped in history and tradition and provide an overtly
nurturing environment for students of African descent.

There are four Historically Black Institutions in the State of Maryland: Bowie State University,
Coppin State University, Morgan State University, and the University of Maryland, Eastern
Shore. None of these institutions have undergraduate majors in Public Policy; offering this major
at Maryland will not therefore detract from these HBIs serving their current population of
students. In many ways, having a Public Policy major within the University System will provide
expanded opportunities for students attending HBIs as they will be able to take courses in Public
Policy in College Park to supplement their higher education experience.

PDF 3/25 8

 9

An analysis of curriculum offered shows that Bowie State University and Coppin State
University offer courses in Comparative Politics, Non-Profit Leadership and Management, and
Public Policy, but they do not lead to a degree in Public Policy. Morgan State University’s
Department of Political Science and Public Policy offers a Bachelor of Arts degree but the
curriculum is more theory-based and similar to our Government and Politics degree. None of the
courses offered are Public Policy courses. The University of Maryland, Eastern Shore does not
offer any similar programs or courses.

Finally, the State of Maryland will benefit from the fact that the University of Maryland major in
Public Policy will be training the future public service leaders of our state. As noted earlier, the
curriculum includes experiential learning that will benefit local communities and the state overall
through internships, consulting projects, and service-learning projects. Through these
experiences, UMD students will become connected to our local area and motivated to stay upon
graduation. These graduates will pursue a career in public service, generate positive social and
policy change, and become the next generation of State leaders.

D. Program Size and Job Market

It is difficult to predict program size for the Public Policy major. Appendix A shows the size of
programs at other institutions ranging from 100 students to 1,600 students. The School of Public
Policy already teaches over 1,100 students per academic year in our undergraduate courses. The
Sustainability Minor enrolls over 350 students and is the largest minor on campus. The
Government and Politics major is an LEP program with 720 students enrolled in 2014. The
ENSP degree had 257 students in 2014. We estimate the Public Policy degree to be attractive to
students from across campus, including students unable to register for LEP programs like
Government and Politics and Business, but also students interested in issues of education, health,
social policy, science, nonprofits, and more. We predict the major to scale up over the years,
with year one enrolling 100 students, year two enrolling 200 and year three enrolling up to 500
students.

Students graduating with a major in Public Policy are prepared for a variety of careers; it is not
simply a professional degree created to train students for a career in only public policy. This
degree will open doors for a variety of professional and graduate education opportunities. A
review of other institutions with Public Policy undergraduate majors shows that approximately
one-third of their students pursue graduate programs (normally in fields such as public policy,
law, public health, and city and regional planning – see Appendix A). A large majority of
graduates in these programs go on to pursue careers in government at the city, state and federal
level. These positions include policy analyst, lobbyist, political campaign staff member, research
assistant, legislative staffer and more. Other undergraduates pursue careers in other public
service entities such as the Peace Corps, AmeriCorps, Teach For America and a variety of
nonprofits and foundations. Finally, undergraduate programs have seen graduates involved in a
diversity of other fields such as media affairs, public affairs, business, consulting, and teaching.

The US Bureau of Labor Statistics (BLS) includes only political scientists as one broad category
for a field of employment. Appendix B shows the breakdown of national and state data for this
category. On a national scale, the category of political scientists looks to be relatively stagnant

PDF 3/25 9

 10

over the next ten years; however, fields related to social service agencies and grantmaking are
projected to grow eight percent. Nationally, BLS shows federal government positions decreasing
by nine percent but state and local government positions growing by 4.4 percent. Looking at
state data, the field of political science is growing locally. Virginia and Maryland are projected to
grow by 24 percent and the District of Columbia by 13 percent. It is clear that while national
statistics do not predict substantial growth in the field, our region will continue to experience
growth and be a magnet for careers in public policy. For example, American University has an
undergraduate degree in political science and boasts that 95 percent of their graduates were either
employed or pursuing an advanced degree at six months post-graduation in 20143.

Finally, the nonprofit field will continue to experience growth and a need for professional
employees. According to the Urban Institute4, “approximately 1.41 million nonprofits were
registered with the Internal Revenue Service (IRS) in 2013. The number of reporting public
charities in 2013 was approximately 2.3 percent higher than the number in 2012. The nonprofit
sector contributed an estimated $905.9 billion to the US economy in 2013, composing 5.4
percent of the country’s gross domestic product (GDP)5.” The Independent Sector6 reports, “In
2012, nonprofits provided 11.4 million jobs, accounting for 10.3 percent of the country's private-
sector workforce, according to the Bureau of Labor Statistics7. Between 2000 and 2010,
employment in the nonprofit sector grew an estimated 18 percent, a rate faster than the overall
U.S. economy. Employees of nonprofit organizations account for 9.2 percent of wages paid in
the U.S. and the nonprofit sector paid $587 billion in wages and benefits to its employees in
20108.” The National Council on Nonprofits predicts need in our communities will outpace the
current capacity to meet those needs. They predict that state and local governments will likely
continue to look to nonprofits to fill their own budget holes or expect nonprofits to fill the gaps
when governments are no longer able or willing to provide services9.

E. Innovative Aspects of this Program

This proposed undergraduate major takes advantage of our geographic location in several ways.
As a land-grant institution just a few miles from the nation’s capital, situated in Prince George’s
County and just a short distance away from Baltimore and the State capital of Annapolis, the
University of Maryland will, through this major, provide students with access to high-quality
experiential learning opportunities through internships, job shadowing, and site-based projects.
While many of our future peer undergraduate programs offer a “D.C. experience,” our location
affords us the ability to offer multiple significant federal, State and global (through study abroad
and local-global partnership) experiential opportunities. We will bring real-time, real-world
																																																								
3 http://www.american.edu/careercenter/Outcomes-and-Statistics.cfm
4 The Nonprofit Sector in Brief http://www.urban.org/sites/default/files/alfresco/publication-pdfs/2000497-The-Nonprofit-Sector-
in-Brief-2015-Public-Charities-Giving-and-Volunteering.pdf
5 GDP estimates are from the Bureau of Economic Analysis and include nonprofit institutions serving households. They exclude
nonprofit institutions serving government or business. See table 1.3.5: Gross Value Added by Sector (A) (Q) at “National Data:
National Income and Product Accounts Tables,” Bureau of Economic Analysis, accessed October 8, 2015,
http://www.bea.gov/iTable/iTable.cfm?ReqID=9&step=1#reqid=9&step=3&isuri=1&903=24.
6 https://www.independentsector.org/economic_role
7 BLS Commissioner. Announcing New Research Data on Jobs and Pay in the Nonprofit Sector. Bureau of Labor Statistics,
October 17, 2014. [View Source]
8 Roeger, Katie L., Amy S. Blackwood, and Sarah L. Pettijohn. The Nonprofit Almanac 2012. The Urban Institute: 2012.
9 Nonprofit Trends to Watch in 2015 https://www.councilofnonprofits.org/sites/default/files/documents/2015-nonprofit-trends-to-
watch.pdf

PDF 3/25 10

 11

problems and solutions to our students, and we will use this unique locational advantage to
provide our students with an education unmatched anywhere, making it especially appealing to
out-of-state students.

This type of experiential learning, with an emphasis on problem solving and critical thinking, is
the hallmark of the teaching pedagogy of our core curriculum. Students learn best when they are
active participants in the learning process. According to the Association for Experiential
Education, the following is a list of key experiential learning principles (Association for
Experiential Education, 2011, paragraph 4):

 Experiential learning occurs when carefully chosen experiences are supported by
reflection, critical analysis and synthesis.

 Experiences are structured to require the student to take initiative, make decisions and be
accountable for results.

 Throughout the experiential learning process, the student is actively engaged in posing
questions, investigating, experimenting, being curious, solving problems, assuming
responsibility, being creative and constructing meaning.

 Students are engaged intellectually, emotionally, socially, soulfully and/or physically.
This involvement produces a perception that the learning task is authentic.

 The results of the learning are personal and form the basis for future experience and
learning.

 Relationships are developed and nurtured: student to self, student to others and student to
the world at large.

 The [faculty] and student may experience success, failure, adventure, risk-taking and
uncertainty, because the outcomes of the experience cannot totally be predicted.

 Opportunities are nurtured for students and instructors to explore and examine their own
values.

 The [faculty’s] primary roles include setting suitable experiences, posing problems,
setting boundaries, supporting students, insuring physical and emotional safety, and
facilitating the learning process.

 The [faculty] recognizes and encourages spontaneous opportunities for learning.
 [Faculty] strive to be aware of their biases, judgments and pre-conceptions, and how

these influence the student.
 The design of the learning experience includes the possibility to learn from natural

consequences, mistakes and successes.

The School is also home to some of the world’s leading scholar/practitioners, so students will
have access to faculty who have made significant contributions to solving some of the world’s
most challenging problems. Many will serve as their faculty or join them in the classroom as
guest lecturers. Diverse speaker series and forums on contemporary policy issues are a part of
the School fabric, making it an epicenter for stimulating conversation and debate. We bring
several high-level speakers to campus each semester. Speakers have included International
Monetary Fund Managing Director Christine Lagarde, Royal Dutch Shell Chairman Chad
Holliday, Senator Ben Cardin, State Department Lawyer Susan Biniaz, U.S. Institute for Peace
President Nancy Lindborg and Nobel Laureate George Akerlof.

PDF 3/25 11

 12

In addition, the School of Public Policy welcomes ambassadors and international officials from
around the world including former President of Ethiopia Negaso Gidada Solan, Ukrainian
Ambassador Olexander Motsyk, Palestinian Ambassador Maen Rashid Areikay, Chilean
Minister of France Felipe Larraín Bascuñán, Indian Ambassador Pradeep Kapur, and Italian
Ambassador Claudio Bisongniero.

The School also partners with colleges and schools across campus to host events to enrich the
lives of our students. We have collaborated to host former U.S. Treasury Secretary Robert Rubin,
the Mosaic Theater Company presentation on Rwandan genocide, Treasury Secretary Jacob
Lew, Female Perspectives on the Nile, Department of State and USAID Diaspora Tour, CNN
Speakers Bureau and Democratic nomination candidates for Maryland Attorney General.

School of Public Policy alumni working in the policy world often return to campus to speak with
students, including Director of StateStat Matt Power ’97; Jeremy Rosner ’07, executive vice
president at Greenberg Quinlan Rosner; Chloe Schwenke ‘02, former Vice-president for Global
Affairs, Freedom House; Andrew Selee ’06, Executive Vice-president of the Woodrow Wilson
International Center for Scholars. Alumni also frequently participate in our experts-in residence
program and career networking nights to assist current students in their job search efforts.

F. Summary of Benefits to the School and UMD

We believe that students learn best by doing. In the School, we offer programs that engage
students not only in the classroom, but also in the surrounding community, State and the world.
The School is home to several academic and co-curricular programs and courses. We offer
minors in Sustainability Studies and Public Leadership and several undergraduate courses where
students examine leadership, citizenship, public policy and social justice issues in the community
and State as well as engage and empower youth in community building through
entrepreneurship. In our courses and programs, students are introduced to some foundational
theory in the areas of leadership, civic engagement, community organizing, decision-making,
negotiation, self-governance, and conflict resolution.

Experiential learning enhances students’ ability to serve, lead and gain practical and valuable
skills for the workplace. Through our Public Leadership Program in College Park Scholars,
iGive Living-Learning Program, Rawlings Undergraduate Leadership Fellows Program, and
Internships, the School is able to provide students with numerous opportunities to put theory into
practice while developing their critical thinking and leadership skills. Through the undergraduate
programs in the School of Public Policy we provide students with the opportunity to immerse
themselves in the very real issues and challenges facing policymakers in an increasingly diverse
world. A major in Public Policy will allow us to grow these offerings and this learning
exponentially.

At present, an undergraduate student interested in public policy as a career or as pre-professional
preparation would be limited to traditional departments, some with their own public policy slant
but none with what we aspire to teach: a determined orientation to the identification,
illumination, and solution of public problems, local to global. While creating a Public Policy
major would add an additional focus to the School, we would also be adding an entirely new

PDF 3/25 12

 13

discipline to the University’s undergraduate curriculum – a discipline with several explicit
benefits to the School and the campus.

An undergraduate major in Public Policy will benefit the School of Public Policy by allowing us
to expand and improve our Ph.D. program. Currently, our incoming cohort of Ph.D. students is
approximately 7-10 students per year. An undergraduate major would allow the School to
increase this number, while doctoral students would gain valuable teaching experience, making
them more competitive in the academic job market and making the doctoral program more
competitive in the graduate-student market.

An undergraduate major in Public Policy will allow us to attain and attract top faculty. The
School is currently in the process of hiring three tenure/tenure-track faculty members in the areas
of international development, international security policy, and public policy and private
enterprise and will expand even more with an undergraduate major. This presents tremendous
opportunity for the School at both the graduate and the undergraduate level as these new
members are being hired to teach at all levels. Public policy students will benefit from an
unmatched level of expertise from a wide range of disciplines. Additionally, research centers in
the School have also grown and increased in number in recent years, thereby providing students
access to some of the most accomplished faculty practitioners who are both nationally and
internationally known for their contributions to the field. By growing toward comparability with
currently larger departments, the School’s campus role would be certainly be enhanced.

The Network of Schools of Public Policy, Affairs, and Administration (NASPAA), the global
standard in public service education, recently completed a survey on undergraduate programs. Of
the top fifty NASPAA Schools by U.S. News & World Report rankings, 23 have undergraduate
majors (Appendix C). The School of Public Policy is currently ranked 29th, and fourteen schools
with rankings higher than ours currently have undergraduate majors. A major in Public Policy
will assist the School in raising its overall profile and keep us competitive with our peers. Other
Schools are debating whether to establish similar programs. As examples, the Humphrey School
at the University of Minnesota and the Evans School at the University of Washington are both
actively engaged in an assessment of undergraduate options. Undergraduate enrollments at
NASPAA schools average about 150 students, and most programs have modestly increased their
enrollments over the past three years. Only five percent of Schools reduced enrollments by over
10 percent over the past three years. In the Washington, D.C. area, the School’s main
competitors – George Washington University, American University, Georgetown University, and
John Hopkins University – do not offer an undergraduate Public Policy major. Only George
Mason University has a related undergraduate major – but in public administration, not public
policy.

Development of an undergraduate major in Public Policy is not a threat to any discipline,
department, or major. It is a natural concomitant to them in the evolution of post-secondary
education in this era of evolving requirements for active citizenship and constantly changing job
options and requirements. Our plan is to work closely with other departments on campus such as
Physics, Economics, Engineering, Public Health and Government and Politics, to offer areas of
focus that will complement and maximize benefits for students. This undergraduate major
contributes to addressing today’s continuing necessity for an agile mind, good character, an
ability to communicate with ease and ultimately, the never-ending quest for helping each

PDF 3/25 13

 14

individual achieve a life well-lived, thereby adding to the University’s ability to produce some of
the most well-rounded, civically engaged students in the nation and the world.

II. CURRICULUM

A. Full Catalog Description
The interdisciplinary Public Policy major will focus on using analytical decision-making to study
an array of subjects ranging from the processes of making, implementing and evaluating
government policies to the ethical evaluation of contemporary social problems, both domestic
and international. The major will have two distinctive components: 1) core foundational skills
critical for the understanding and analysis of problems and proposed solutions; and 2) the
application of these skills and competencies to address challenges in the real world by engaging
with the policy process at local, state at national levels through real-time projects. The major in
Public Policy at the University of Maryland will equip students with competence in analytical
skills, supported by theory and data, to prepare them for careers in public service, policymaking,
and the public, private, and nonprofit sectors.

B. Total Number of Credits and Their Distribution

A student must complete 120 credits in order to graduate from the University with a BA degree.
Of these, the University requires students to take 40 credits of General Education. The Public
Policy major requires that students take 62 credits. Under special circumstances such as transfer
from another program, a waiver may be requested and approved by the director of undergraduate
studies. The major requirements will satisfy at least 15 of the General Education requirements
leaving a minimum of 33 credits available for electives.

C. General Degree Requirements/List of Courses

PUAF Major Requirements
C- or better is required in all major courses and the cumulative average of these courses must be a 2.0.

Benchmark Requirement One
Must be completed by the end of two semesters into the major
PUAF100—Foundations of Public Policy (HS) 3
HIST 201 Interpreting American History: From 1865 to the Present (HS) 3

Benchmark Requirement Two
Must be completed by the end of four semesters into the major
STAT 100 (AR) Elementary Statistics and Probability or higher 3
PUAF 101 Great Thinkers on Public Policy 3

Required Major Courses
ECON 200 Principles of Microeconomics (HS) 4

PDF 3/25 14

 15

PUAF 202 Public Leaders and Active Citizens OR PUAF 201 Lead. for the Com. Good (IS/SP) 3
PUAF 203 Liberty and Justice for All: Ethics and Moral Issues in Public Policy 3
Introduction to Public Policy Focus (Choose from courses in focus list) 3
PUAF 300 Governance: Collective Action in the Public Interest 3
(Pre-req: PUAF100 and PUAF101)
PUAF 302 Examining Pluralism in Public Policy (Pre-req: PUAF 203) (UP) 3
PUAF 303 Public Economics: Raising and Spending the People’s Money (Pre-req: ECON 200) 3
PUAF 304 Evaluating Evidence: Finding Truth in Numbers (Pre-req: STAT100) 4
PUAF 305 Internship Class OR Approved Study Abroad 3
PUAF 306: Public Policy Analysis in Action (Taken after 60 credits) 3
PUAF 400 Senior Capstone (Taken after 90 credits; Pre-req: PUAF 306) 3
PUAF 401 Contemporary Issues in Public Policy (Taken after 90 credits) 3

Focus or PUAF electives (12 credits)
Three credits may overlap with Intro to Focus course above

Focus/PUAF Elective Course 1 3
Focus/PUAF Elective Course 2 3
Focus/PUAF Elective Course 3 3
Focus/PUAF Elective Course 4 3

TOTAL Major Credits 62

PDF 3/25 15

 16

Requirements Year 1: Fall Credit Year 1: Spring Credit

MATH 110 or higher (MA) 3 ENGL101 (AW) 3

PUAF100 Foundations of Public
Policy (HS)

3 Natural Science course (NS)* 4

Humanities (HU)* 3 STAT100 Elementary Statistics and Probability
(AR)

3

HIST201 Interpreting American
History: From 1865 to the Present (HS
and UP)

3 PUAF101 Great Thinkers on Public Policy 3

General Elective 3 Oral Communication (OC) 3

Total 15 Total 16

Year 2: Fall Credit Year 2: Spring Credit

ECON200 Principles of
Microeconomics

4 Natural Science Lab (NL)* 4

PUAF Introduction to Special Topics
Course

3 PUAF 203 Liberty and Justice for All:
Ethics and Moral Issues in Public Policy

3

PUAF 202 Public Leaders and Active
Citizens (IS/SP)

3 PUAF 303 Public Economics: Raising
and Spending the People’s Money

3

Humanities (HU)* 3 Focus/PUAF Elective Course 1 3
General Elective 3 Scholarship in Practice (SP) Outside major* 3

Total 16 Total 16

Year 3: Fall Credit Year 3: Spring Credit

PUAF 300 Governance: Collective
Action in the Public Interest

3 PUAF306 Public Policy Analysis in
Action

3

PUAF302 Examining Pluralism in
Public Policy

3 Focus/PUAF Elective Course 3 3

Focus/PUAF Elective Course 2 3 PUAF 304 Evaluating Evidence: Finding Truth in
Numbers

4

Professional Writing (PW) 3 General Elective 3
General Elective 3 General Elective 3

Total 15 Total 16

Year 4: Fall Credit Year 4: Spring Credit

PUAF305 Internship course 3 PUAF400 Senior Capstone 3

PUAF 4XX Contemporary Issues in
Public Policy

3 PUAF 4XX Contemporary Issues in
Public Policy

3

Focus/PUAF Elective Course 4 3 General Elective 3

General Elective 3 General Elective 3

General Elective 3

Total 15 Total 12

Note: Some courses for the major may also count toward the General Education requirements
*All students must complete two Distributive Studies courses that are approved for I-series courses.

Public Policy Major

TOTAL Credits = 121

Benchmark 1
PUAF 100
HIST201
Must be completed by the end of
two semesters into the major.

Benchmark 2
PUAF 101
STAT100
Must be completed by the end of four
semesters into the major.

Sample Four-Year Plan

PDF 3/25 16

 17

Focus Area/Elective Courses
Students may choose an area of focus to delve deeper into a particular policy area or
subject. These students choose four (4) courses from one of the three areas below. The School is
currently in conversations with The College of Behavioral and Social Sciences about multiple
collaborations, including a fourth focus area in “Politics and Policymaking” with an emphasis on
political institutions and the relationship to the policy making process. We are working to
develop this with the Department of Government and Politics. Additionally, we intend to
continue to expand our areas of focus by partnering with other departments and colleges on
campus such as Physics and the College of Arts and Humanities.

Students who do not choose a focus must select at least two courses from the lists below and two
other electives approved by the program. These electives will help students hone in on a
particular policy interest that may not be offered in the School. Examples include health policy,
education policy, cybersecurity, etc. These students have the ability to build the major to their
own interests and goals.

Sustainability
PUAF 301 Sustainability
BSCI 363 The Biology of Conservation and Extinction
INAG 123 Intro to Sustainable Agriculture
LARC 160 Introduction to Landscape Architecture
ARCH 460 Measuring Sustainability
AREC 365 World Hunger, Population, and Food Services
ENSP 330 Introduction to Environmental Law
ENSP 102 Introduction to Environmental Policy
GEOG 331 Introduction to Human Dimensions of Global Change
ENST 233 Introduction to Environmental Health
GEOG 130 Developing Countries (3)
GEOG 330 As the World Turns: Society and Sustainability in a Time of Great Change

Public Leadership
PUAF311 Women in Leadership
PUAF313 Advocacy in the American Political System
AASP101 Public Policy and the Black Community
AASP314 The Civil Rights Movement
AAST222 Immigration and Ethnicity in America
LASC234 Issues in Latin American Studies I
LASC235 Issues in Latin American Studies II
PSYC221 Social Psychology
PSYC289E The Psychology of Evil

Nonprofit and Social Change Leadership
PUAF 214 Leading and Investing in Social Change: Re-defining and

Experimenting with Philanthropy
PUAF 215 Innovation and Social Change: Creating Change for Good
PUAF359I Leading and Investing in Social Change
PUAF 388D Innovation and Social Change: Do Good Now

PDF 3/25 17

 18

PUAF 388G Global Perspectives on Leading and Investing in Social Change
CPPL200/1 Public Leadership Colloquium
PUAF388O China: China's Philanthropic and Social Sector

Policy and Management Perspectives
PUAF388I India: Education and Project Engagement with NGOs and Social Enterprises
PUAF213 Introduction to Nonprofit and Social Change Leadership
PUAF313 Advanced Nonprofit and Social Change Leadership
BMGT 289A Social Enterprise – Changing the World through Innovation and Transformative

Action
BMGT 389E Maryland Social Entrepreneur Corps
BMGT 468U Social Entrepreneurship Laboratory

D. Research/Internship Opportunities

An internship or study abroad experience will be required of all students in the Public Policy
major. The School of Public Policy already teaches two undergraduate internship courses
through the Public Leadership Program and the Rawlings Undergraduate Leadership Fellows
Program. Students in these courses have been successful at securing internships at a variety of
sites, including federal, state, and local government, research institutions, nonprofits and more.
These programs have been in place for over ten years; as such, we have many contacts in the
region to assist students in finding successful placement. Additionally, we will partner with the
Global and Federal Semester Program. We met with the Director, Joan Burton, and agreed to
collaborate to expand her course offerings to accommodate the increased demand given our
program and to allow her internship courses to count within our major. We have also met with
the University Career Center & The President’s Promise and plan to collaborate to launch
workshops and programs to support students in finding internships and jobs. The Career Center
is also interested in working with us to expand our connections with alumni and organizations
across the region to employ students for internships and full-time jobs. Since 2009, we have
offered highly successful study-abroad programs for both undergrads and graduate students in
Morocco, Peru, Indonesia, Israel-Jordan, China, and Ethiopia.

For students interested in research opportunities, a variety of think tanks and research institutions
across the area offer internships and fellowships. The School of Public Policy has faculty with
affiliations at the Brookings Institution, Pacific Northwest National Laboratory's (PNNL) Joint
Global Change Research Institute, National Center for Smart Growth Research and Education,
National Institute on Aging, The White House Office of Science and Technology Policy, and
more. These connections will assist students in finding research and internship opportunities.
Additionally we will offer independent study courses for students interested in pursuing an
advanced research project in public policy.

PDF 3/25 18

 19

E. Program Management

Currently, there are no exisiting undergraduate majors in the School of Public Policy. The School
has two minors, two living-learning programs, one Fellowship Program and eleven
undergraduate courses that are offered on a regular basis. These programs and courses will
remain in place and will be fully integrated into the new major, the development of which will
require the reallocation of existing resources and staff. Current staff includes one Assistant Dean
for Undergraduate Studies, one Administrative Assistant, one (half-time) Associate Director,
graduate and teaching assistants, and faculty. The oversight of the new major in Public Policy
will rest within the portfolio of the Assistant Dean for Undergraduate Studies who will be
supported by three positions: a Director of Undergraduate Education; an Academic Advisor; and
a Program Coordinator. These new positions will be responsible for all functions related to
degree navigation, internship and experiential learning opportunities, academic advising, service
learning programming, and budget and administrative oversight. Current School faculty will be
integrated into the core teaching and will eventually be supported by new faculty as the major
grows.

III. STUDENT LEARNING OUTCOMES AND ASSESSMENT

All instructors of courses in the major will be regularly informed of all the learning objectives,
with the aim of reinforcing all learning objectives at all times. Specific courses will also be
charged with providing primary instruction and learning opportunities for particular objectives,
as follows:

Learning Objective

P
U

A
F

10
0:

 F
ou

n
d

at
io

n
s

P
U

A
F

10
1:

 G
re

at
 T

h
in

k
er

s

P
U

A
F

20
2:

 P
u

b
li

c
L

ea
d

er
s

P
U

A
F

20
3:

 E
th

ic
s

P
U

A
F

30
3:

 P
u

b
li

c
E

co
n

om
ic

s

P
U

A
F

30
0:

 G
ov

er
n

an
ce

P
U

A
F

30
4:

 E
va

lu
at

in
g

E
vi

de
nc

e

P
U

A
F

30
6:

 P
ol

ic
y

A
n

al
ys

is

P
U

A
F

40
0:

 C
ap

st
on

e

P
U

A
F

30
2:

 P
lu

ra
li

sm

P
U

A
F

30
5:

 I
n

te
rn

sh
ip

P
U

A
F

 4
01

:
C

on
te

m
p

or
ar

y
Is

su
es

F
oc

us
 A

re
as

1. Possess a foundational
understanding of the fields of
public policy and leadership,
including its key processes,
methodologies, and actors, both
present and historic.

X

X

X

2. Possess a foundational
understanding of the key policy-
related precepts and
methodologies of many
disciplines, including history,
economics, political science,
international relations, sociology,
data analysis, information

X

X

X

X

X

X

X

PDF 3/25 19

 20

science, ethics and justice.

3. Be adept at acquiring and
maintaining a critical
understanding of key policy-
related developments in the
world.

X

X

X

X

4. Be adept at finding,
understanding, organizing, and
synthesizing data and the findings
of other analysts/leaders, to
produce an enhanced, multi--
faceted, multi-perspective,
objective understanding of public
issues.

X

X

X

X

5. Be adept at seeing public issues
from the perspectives of various
constituencies and those with
different backgrounds, especially
those whose perspectives are
under-represented in public
forums and processes.

X

X

X

X

X

6. Be creative and systematic
problem-solvers, able to relate
and apply intellectual skills and
theoretical knowledge to real-
world problems.

X

X

X

X

X

7. Be able to communicate –
orally, on paper, and through
media – analysis and findings,
especially to people who do not
share their analytical,
professional, or cultural
background.

X

X

X

X

X

8. Be able to intelligently work
with and lead others who are
working on, or are affected by,
public issues, including those
from different analytical,
professional, or cultural

X

X

X

X

X

PDF 3/25 20

 21

backgrounds.

The School’s newly formed faculty Learning Outcomes Assessment Committee (LOAC) will
regularly assess how well the program is achieving these objectives. The LOAC will work with
the course instructors to identify particular exam questions, or paper sections, or projects
(collectively “assignments”) that will provide a good basis for assessing the attainment of the
learning objectives. An independent team of graduate students and alumni will review those
assignments, often using LOAC-designed rubrics, to determine how well the students in those
courses demonstrate each of the learning objectives. The LOAC will aggregate the results for
particular objectives across assignments to determine both (a) how well each objective is being
met and, (b) using the rubrics for each learning objective, what the particular shortfalls, if any,
are for each learning objective. The LOAC will then, for each learning objective, review the
assessments with the instructors of the courses with the responsibility to provide the primary
instruction and learning opportunities for that objective, and explore with them ways of
strengthening the achievement of the learning objectives. The assessment results and any
changes to the primary courses agreed to will be reported to the Dean.

IV. FACULTY AND ORGANIZATION

Academic direction and oversight for the program will be the responsibility of the Assistant
Dean for Undergraduate Studies, who will report directly to the Dean of the School of Public
Policy and also teach in the core. The Assistant Dean will be supported by the Director of
Undergraduate Studies. The Assistant Dean will be responsible for assigning faculty to the
various core courses, supervising staff and graduate and teaching assistants, and coordinating
with other units on campus who have responsibility for both core and elective courses and
administrative functions. The School’s Programs, Curriculum, and Courses (PCC) committee
will be responsible for reviewing and approving all changes to core requirements. The Assistant
Dean will periodically update the School’s faculty committee (as defined by the School’s Plan of
Organization) on the content and progress of the undergraduate major. Rather than have a
dedicated group of full-time undergraduate faculty, many of the School’s core faculty will be
teaching in both the undergraduate major and in the School’s graduate programs.

V. COMMITMENT TO DIVERSITY

As stated in the University of Maryland’s Strategic Plan for Diversity and Inclusion, “the
University of Maryland has embraced diversity as a central driver in all its activities and has
supported and promoted pioneering scholarship of diversity in academic programs.” The
Strategic Plan further states, “Our diversity is fundamental to our excellence and has enriched
our intellectual community. The University’s capacity to educate students for work and life in
the 21st century and to be a leader in research and scholarship is greatly enhanced by a

PDF 3/25 21

 22

community that reflects the nation and world.” President Wallace Loh affirmed this commitment
in stating, “The University of Maryland has long promoted diversity as a core value. We
recognize a diverse educational community as one of our greatest strengths.”

The School of Public Policy is committed to fostering a diverse and inclusive environment for its
faculty, staff, students and surrounding communities. In recent years, many higher education
institutions have introduced policies and initiatives that aim to promote diversity and inclusion.
Recent studies suggest that educational practices with diverse learning environments can provide
students with skills that will serve them throughout their lives. For over 32 years, the School has
worked towards this end to develop and empower this generation’s most civically engaged
leaders.

As a policy school dedicated to producing civically engaged and socially responsible leaders,
who will tackle some of the world’s most challenging problems, we are committed to providing
quality education that is inclusive of the views, experiences and opinions of all underrepresented
ethnic and racial groups, as well as gender, religious and other identities. Inclusion is critical if
we are truly committed to the goals of the University, School and State. Most recently, we have
implemented new guidelines around our search and selection plan to ensure the most diverse
pool of candidates possible.

We must also be deliberate in our efforts to recruit and retain a diverse and inclusive student
body that include enhanced outreach efforts to low-income and first-generation college students.
According to the “Maryland Ready” plan, the State is committed to preparing students who are
college-ready, and the School’s outreach efforts will align with these goals to provide a
curriculum that is challenging, rigorous and accessible with a clear pathway to careers. Targeted
outreach to Maryland high schools and community colleges will support our efforts in this area.

Course pedagogy and delivery of the Public Policy major will be responsive to the needs of all
students and reflective of our commitment to teach students to value diversity and to be informed
about the world around them such that they are able to make responsible decisions and to take
action that is inclusive and just. Our existing undergraduate programs and courses include an
emphasis on leading and engaging in a pluralistic society. Likewise, Public Policy majors will
be required to take PUAF 302: Examining Pluralism in Public Policy, which will examine the
ways in which the diverse experiences of race, gender, ethnicity, class, orientation, identity, and
religion impact the understanding of and equitable delivery of public policy.

VI. RECRUITMENT AND ADVERTISING

We have met with the Office of Undergraduate Admissions and plan to collaborate to recruit and
advertise for the new Public Policy major. We will develop materials and talking points to share
with their team of traveling recruiters and directly with potential students. We will plug into
their social media strategy to highlight opportunities within the major like high-profile faculty
and speakers, hands-on classes and experiential learning, exciting career opportunities and
working to solve the world’s toughest challenges. Public Policy staff will attend open houses
and recruitment events and also become involved in the admissions “Classroom Connections”
program within local high schools. Our effort will be accompanied by an attractive website

PDF 3/25 22

 23

developed by the School of Public Policy to inform potential students of the opportunities listed
above. Finally, we will share our information with UMD admissions staff located around the
country. The Admissions staff agrees that our major will be very attractive to both in-state and
out-of-state students and are excited to collaborate once the major has been approved.

VII. REQUIRED PHYSICAL RESOURCES

New and/or Renovated Space
The School will use existing space in the Taliaferro Building to house new staff and existing
space in Van Munching and Preinkert Halls to house faculty. We will utilize existing space in
Preinkert for student workspace, study lounge, etc. The cost to modify these spaces will be
minimal and will come from the School’s plant reserve account. We anticipate utilizing general-
purpose campus classroom, including any newly constructed or renovated space.

VIII. RESOURCE NEEDS and SOURCES

A. New courses to be taught, and needed additional sections of existing courses�
(See Appendix D for full courses descriptions)

New Courses
PUAF 101 Great Thinkers on Public Policy (3)
PUAF 202 Public Leaders and Active Citizens (IS/SP) (3)
PUAF 203 Liberty and Justice for All: Ethics and Moral Issues in Public Policy (3)
PUAF 213: Introduction to Nonprofit and Social Change Leadership (3)
PUAF 313: Advanced Nonprofit and Social Change Leadership (3)

(Pre-req: PUAF 213)
 PUAF 300 Governance: Collective Action in the Public Interest (3)
 (Pre-req: PUAF100 and PUAF101)
PUAF 303 Public Economics: Raising and Spending the People’s Money (3)
 (Pre-req: ECON200)
PUAF 304 Evaluating Evidence: Finding Truth in Numbers (Pre-req: STATS100) (4)
PUAF 306: Public Policy Analysis in Action (Taken after 60 credits) (3)
PUAF 400 Senior Capstone (Taken after 90 credits; Pre-req: PUAF306) (3)
PUAF 401 Contemporary Issues in Public Policy (Taken after 90 credits) (3)

Modified Courses
PUAF100—Foundations of Public Policy (HS) (3); formerly, PUAF 288P
PUAF 302 Examining Pluralism in Public Policy (Pre-req: PUAF203) (UP) (3); revised course
PUAF 305 Internship Class OR Approved Study Abroad (3); formerly, PUAF 349

PDF 3/25 23

 24

B. List new faculty, staff, and teaching assistants�
 New Faculty: The equivalent of 4 FTE will be phased in over the growth of the program

to support both new and existing courses in the School.
 New Staff: A full-time Director of Undergraduate Education, a full-time Academic

Advisor and a full-time program coordinator will be phased in as the program grows to
scale. The current Assistant Dean for Undergraduate Studies and the full-time Director
of Undergraduate Education will fulfill multiple rolls until enrollment demands
subsequent staff.

 New Teaching Assistants: The major will need TA support as the program grows to
enable us to handle the larger classes. Courses with enrollment of 30 or more would
need one teaching assistant per 30 students.

C. Teaching, advising, and administrative duties to be covered by existing faculty
and staff

 Teaching: Some courses in the major will be taught by current faculty (See Appendix E)
who will also have teaching responsibilities in the graduate and executive programs.

 Advising: Currently, graduate assistants do the academic advising for our two minors. We
will continue to rely on them in this capacity throughout the transition year.

 Administrative Duties: the Assistant Dean for Undergraduate Studies will provide overall
leadership for the undergraduate major and supervise the Associate Director and teach
PUAF 302: Examining Pluralism in Public Policy. The Administrative Assistant’s will
continue to support all undergraduate programs.

D. Identify the source to pay for the required physical resources�
 The cost to cover the required physical resources are minimal and will be paid for from

existing resources.

E. Any other required resources and the anticipated source for them�
 N/A

PDF 3/25 24

 25

F. Financial Tables�
	
	
	
	

PDF 3/25 25

	

3/25/16 [Time] [File]

TABLE 2: EXPENDITURES Fall 2017 Fall 2018 Fall 2019 Fall 2020 Fall 2021

Expenditure Categories Year 1 Year 2 Year 3 Year 4 Year 5
1.Faculty (b+c below) $0 $138,600 $285,516 $441,122 $454,356

a. #FTE 0.0 1.0 2.0 3.0 3.0

b. Total Salary $0 $110,000 $226,600 $350,097 $360,600

c. Total Benefits $0 $28,600 $58,916 $91,025 $93,756

2. P.T. Faculty (b+c below) $0 $0 $0 $0 $0

 a. #FTE 0.0 0.0 0.0 0.0 0.0

 b. Total Salary $0 $0 $0 $0 $0

 c. Total Benefits $0 $0 $0 $0 $0

3. Admin. Staff (b+c below) $132,300 $136,269 $140,357 $144,568 $148,905

a. #FTE 1.5 1.5 1.5 1.5 1.5

b. Total Salary $105,000 $108,150 $111,395 $114,736 $118,178

c. Total Benefits $27,300 $28,119 $28,963 $29,831 $30,726

4. Total Support Staff (b+c below) $0 $64,890 $66,837 $68,842 $70,907

a. #FTE 0.0 1.0 1.0 1.0 1.0

b. Total Salary $0 $51,500 $53,045 $54,636 $56,275

c. Total Benefits $0 $13,390 $13,792 $14,205 $14,632

5. Total Graduate TA $75,200 $154,912 $159,559 $164,346 $166,654

a. #FTE 2.0 4.0 4.0 4.0 4.0

b. TA Stipend $40,000 $82,400 $84,872 $87,418 $87,418

c. Benefits $10,400 $21,424 $22,067 $22,729 $23,411

d. GA Tuition remission $24,800 $51,088 $52,621 $54,199 $55,825

6. Equipment $4,000 $4,000 $2,000 $2,000 $2,000

7. Library $0 $0 $0 $0 $0

8. New or Renovated Space $0 $0 $0 $0 $0

9. Other Expenses: Operational Expenses $6,340 $6,530 $6,726 $6,928 $7,136

TOTAL (Add 1 ‐ 9) $217,840 $350,289 $501,436 $663,460 $683,303

resources - expenditures $0 $0 $0 $0 $0

benefits 0.26

inflation 1.03

11 new courses per year

2 FTE T/TT (7 courses per year)

1 lecturer (6 courses each year)

1 Program director/advisor (2 courses per year)

1 assistant director

1 FTE part-time faculty for additional courses

PDF 3/25 26

 27

G. Budget Narrative

Table 1: Resources

Reallocated Funds
The University has committed to provide additional resources to support the undergraduate
major, as appropriate. Resources will be phased in over five years, starting in year one (FY18) of
the program, and will be evaluated annually based on program growth.

The School has an existing commitment of $264,215 for initiatives in undergraduate education.
These funds support the Assistant Dean for Undergraduate Education, the director of the College
Park Scholars Public Leadership Program, one administrative support staff member, multiple
Graduate Assistants, and several part-time lecturers. These are not included here.

Tuition and Fee Revenue
It is anticipated that enrollments in this program will come from a shift of students from other
majors, rather than from increased overall enrollments at the university. Therefore, additional
tuition and fees are not anticipated.

Grants and Contracts
N/A

Other Sources
N/A

Table 2: Expenditures

Faculty (#FTE, Salary, and Benefits)
Table 2 assumes three new faculty members to be hired between years 2 – 5. Existing School
faculty will also teach undergraduate courses. Fringe benefits are calculated at 26% per FTE.

Administrative Staff (#FTE, Salary, and Benefits)
The new administrative staff includes a part-time associate director and one full-time academic
advisor. These two positions will be filled in year one. Fringe benefits are calculated at 26% per
FTE.

Support Staff (#FTE, Salary, and Benefits)
The new support staff includes a full-time program coordinator to be hired in year two. Fringe
benefits are calculated at 26% per FTE.

Equipment
This includes computer purchases for 6.5 employees (faculty and staff), to be purchased by the
School. The School does not anticipate any new additional equipment. The students will utilize
campus resources, such as computer labs, etc.

Library
See Attachment

PDF 3/25 27

 28

Other Expenses
New costs are associated with the experiential learning (site visits, etc.) components of the
program, totaling $6,340 per year.

PDF 3/25 28

 29

Appendix A: Program Size and Careers for Public Policy Students

Sample Program Sizes

o Indiana (n=1,600)
o Princeton (n=316)
o Michigan (n=126)
o Duke (n=500)
o UNC-Chapel Hill (n=340)
o Delaware (n=100)
o SUNY-Albany (n=100)

Job Titles:

Penn State: The following lists some of the job titles for graduates of the Public Policy program:
Government Administration/Management, Non-Profit Management, Legislative Staff, Lobbyist,
Management Analyst, Policy Analyst, Survey Research, Strategic Planner.

Georgia Tech
 Internship Examples Career Examples

 White House Office of Science and
Technology Policy

 Georgia Economic Development
Institute

 Turner Broadcasting

 Israeli Consulate

 UNICEF

 Georgia Office of Budget and
Evaluation

 Washington and district offices of US
Senators and Representatives

 Office of the Governor of Georgia

 Attorney (King & Spalding, Jones Day,
Covington Burling, Hunter Maclean, etc.)

 Management consultant (McKinsey, Deloitte,
Bain, Capgemini)

 New York Times (strategic planner)

 SAIC Corporation (policy analyst)

 Federal Reserve Bank (banking policy analyst)

 Delta Airlines (pricing analyst)

 Center for Internet and Society / India

 WorkSpaces LLC (sustainability manager)

Organizations:

Michigan: Many of the school's bachelor's alumni, roughly 25 percent of those who have kept in
touch, are in graduate school, pursuing advanced degrees in law, medicine, or public health.
Fifteen percent have positions with Peace Corps, AmeriCorps, Teach for America, or the
Fulbright program. And the rest are all over the board—working as legislative assistants,
research analysts, teachers, and writers.

PDF 3/25 29

 30

Penn State: According to the U.S. Bureau of Labor Statistics, nearly 40 percent of all Public
Policy graduates are employed in government positions. A large number of Public Policy
graduates become employed in the private sector for businesses and corporations, 10 percent in
education, 3 percent in nonprofit administration, and 5 percent are self-employed.

Duke:

 Law School
 Banking/Consulting
 Public Service
 Politics, Government Agencies
 Nonprofits/NGOs
 Teaching/Education
 Media/Communications
 Other Private Sector Companies

GA Tech: Students use their internship experiences to prepare them for law school or graduate
programs in policy, public health, or city and regional planning, while others pursue careers in
private firms and consulting companies, nonprofit agencies, the media, state legislative and
governors’ offices, the federal government, and a variety of other institutions. About 30 percent
of our graduates work in business and consulting, 30 percent have pursued careers in law, and
the remainder have gone to graduate school (in public health, city and regional planning, policy,
etc.) or have worked in nonprofit agencies, the media, federal agencies, state government, and
politics.

NYU: After graduating, Public Policy majors will be prepared for a wide range of jobs in the
nonprofit, private and public sectors. Before coming to NYU Wagner for a graduate degree,
undergraduate Public Policy majors from around the country worked at foundations, political
advocacy organizations, consulting firms, government agencies and international policy
institutes. Some Public Policy majors also consider attending graduate programs in Public
administration, international affairs, public health, urban planning or law.

PDF 3/25 30

 31

Appendix B: Employment Data

Employment by industry, occupation, and percent distribution, 2014 and
projected 2024
19-3094 Political scientists10
(Employment in thousands)
Industries with fewer than 50 jobs, confidential data, or poor quality data are not displayed

Industry 2014 2024

Title
Employ

ment

Percent
of

industry

Percen
t of

occup-
ation

Employ
ment

Percent
of

industry

Percent
of

occup-
ation

Percent
change

Employ
ment

change

Total employment 6.2 0.0 100.0 6.0 0.0 100.0 -2.3 -0.1
Total self-employed workers 0.1 0.0 1.6 0.1 0.0 1.7 4.0 0.0

Self-employed workers 0.1 0.0 1.6 0.1 0.0 1.7 4.0 0.0
Total wage and salary

employment 6.1 0.0 98.4 5.9 0.0 98.3 -2.4 -0.1
Professional, scientific, and

technical services 1.4 0.0 23.3 1.6 0.0 26.0 8.9 0.1
Professional, scientific, and

technical services 1.4 0.0 23.3 1.6 0.0 26.0 8.9 0.1
Management, scientific,

and technical consulting services 0.5 0.0 7.5 0.6 0.0 9.8 27.5 0.1
Scientific research and

development services 0.7 0.1 12.0 0.7 0.1 11.6 -6.0 0.0
Research and

development in the social sciences
and humanities 0.5 0.9 8.8 0.5 0.9 8.0 -10.7 -0.1

Other professional,
scientific, and technical services 0.2 0.0 2.9 0.2 0.0 3.6 24.2 0.0

Educational services; state,
local, and private 0.6 0.0 9.3 0.6 0.0 10.0 4.7 0.0

Educational services; state,
local, and private 0.6 0.0 9.3 0.6 0.0 10.0 4.7 0.0

Junior colleges, colleges,
universities, and professional
schools; state, local, and private 0.6 0.0 9.3 0.6 0.0 10.0 4.7 0.0

Colleges, universities,
and professional schools; state,
local, and private 0.6 0.0 9.3 0.6 0.0 10.0 4.7 0.0

Colleges,
universities, and professional
schools; state 0.5 0.0 8.6 0.6 0.0 9.1 4.0 0.0

Other services (except public
administration) 0.3 0.0 4.4 0.3 0.0 4.8 5.9 0.0

Religious, grantmaking,
civic, professional, and similar
organizations 0.3 0.0 4.4 0.3 0.0 4.8 5.9 0.0

																																																								
10	Political scientists is a broad category that in addition to government encompasses consulting services, higher education,
nonprofits and grant-making, social advocacy, etc.	

	

PDF 3/25 31

 32

Grantmaking and giving
services and social advocacy
organizations 0.2 0.1 3.3 0.2 0.1 3.7 8.0 0.0

Social advocacy
organizations 0.2 0.1 3.3 0.2 0.1 3.6 7.9 0.0

Civic, social, professional,
and similar organizations 0.1 0.0 1.1 0.1 0.0 1.2 -0.1 0.0

Business, professional,
labor, political, and similar
organizations 0.1 0.0 1.1 0.1 0.0 1.2 -0.1 0.0

Government 3.8 0.0 60.9 3.5 0.0 57.2 -8.3 -0.3
Federal government 3.4 0.1 55.4 3.1 0.1 51.3 -9.6 -0.3

Federal government,
excluding postal service 3.4 0.2 55.4 3.1 0.2 51.3 -9.6 -0.3

State and local government,
excluding education and hospitals 0.3 0.0 5.5 0.4 0.0 5.9 4.4 0.0

State government,
excluding education and hospitals 0.1 0.0 1.7 0.1 0.0 1.8 1.6 0.0

Local government,
excluding education and hospitals 0.2 0.0 3.8 0.3 0.0 4.1 5.6 0.0
Note: Red indicates a decline in employment between 2014
and 2024
Source: Employment Projections program, U.S. Department of Labor, U.S. Bureau of Labor
Statistics

State Projection Data for Political Scientist

AreaName
Occupati
on Name

Base
Year Base

Proj
Year Proj Change

Percent
Change

Avg
Annual
Openin
gs

Virginia
Political
Scientists 2012 700 2022 870 170 23.9 30

Maryland
Political
Scientists 2012 120 2022 140 20 23.5 10

District of Columbia
Political
Scientists 2012 3480 2022 3920 440 12.5 100

http://www.projectionscentral.com/Home/Index
State Projection Data
Directed through BLS

PDF 3/25 32

Appen

ndix C: NNASPAA

Survey o

33

of Underrgraduate Prograams

PDF 3/25 33

34
PDF 3/25 34

35
PDF 3/25 35

36
PDF 3/25 36

 37

Appendix D: Courses

A. Catalog description of currently approved courses

PUAF 201 Leadership for the Common Good (3): This course is designed to provide
undergraduate students an introduction to leadership theory and a chance to practice a core set of
practical skills relevant to transformational and collaborative leadership.

PUAF 214 Leading and Investing in Social Change: Re-defining and Experimenting with
Philanthropy (3): Credit only granted for: PUAF214 or PUAF359I. Formerly: PUAF359I.
Defines philanthropy as an exploration of how one develops a vision of the public good and then
deploys resources (including donations, volunteers, and voluntary associations) to achieve an
impact.

PUAF 215 Innovation and Social Change: Creating Change for Good (3): A team-based, highly
interactive and dynamic course that provides an opportunity for students to generate solutions to
a wide range of problems facing many communities today. Students in the iGIVE Program will
deepen their understanding of entrepreneurship and innovation practices by creating and
implementing projects or ventures that address an issue of their choosing while learning topics
such as communications, project management, teamwork, leadership, fundraising, project
sustainability and next steps in social change.

PUAF 288 Special Topics in Public Policy (1-3): Prerequisite: Permission of PUAF-School of
Public Policy. Repeatable to 6 credits if content differs. Advanced special topics focusing on an
interdisciplinary topic related to Public Policy.

PUAF 288P Introduction to Public Policy (1-3): There is much more to public policy than
"who wins" and "who loses". This course will provide a broad understanding of the
policy making process, and the tools for analyzing and managing successful policies and
briefly considers various policy arenas, including education policy, health policy,
environment and energy policy, criminal justice policy, and economic/fiscal policy.

PUAF 301 Sustainability (3): Also offered as: AGNR301. Credit only granted for: AGNR 301 or
PUAF 301. Designed for students whose academic majors would be enhanced by the
complementary study of a widely shared but hard-to-operationalize aspiration: that present
choices should preserve or improve future options rather than foreclose or degrade them. How
should we understand sustainability? How might we achieve it? How would we know if we had
achieved it? And how could sustainability activists of a rising generation lead by example?

PUAF 302 Leadership: Philosophy, Policy and Praxis (3): Leadership as a search for meaning,
identity and purpose are explored. Also introduces major philosophical traditions, from the
ancient world to the modern one, and encourages students to ground their leadership interests
and aspirations in a disciplined process of self-reflection, critical thinking and inquiry.

PUAF 311 Women in Leadership (3): Credit only granted for: PUAF311 or PUAF359W.
Formerly: PUAF359W. Examines the role of women in the leadership process including the

PDF 3/25 37

 38

participation of women as activists, voters, advocates, public leaders and as agents of change
through various avenues including, among others, public service (elected and appointed), the
media, community service, political organizations, and the nonprofit sector.

PUAF 312 Leading to Get Results (3): Credit only granted for: PUAF312 or PUAF359J.
Formerly: PUAF359J. Students will have an opportunity to learn and use results-based
leadership competencies to take actions that will make a measurable difference in an issue
affecting the student and/or university community.

PUAF 313 Advocacy in the American Political System (3): Credit only granted for: PUAF313 or
PUAF359C. Formerly: PUAF359C. Introduces students to the creation of law through the
legislative process with a special focus on the Maryland General Assembly.

PUAF 315 Intelligence As a National Security Instrument (3): Credit only granted for: PUAF315
or PUAF388I. Formerly: PUAF388I. Examines the role of intelligence in US national security
policy. Topics will include the post WWII history of US intelligence, the current structure of the
US intelligence community, the intelligence cycle, covert action, interrogation and intelligence,
counterintelligence and cybersecurity.

PUAF 338 Academic Seminar for Interns: Federal and International (3): Corequisite: PUAF339.
Restriction: Permission of PUAF-School of Public Policy. Repeatable to 6 credits if content
differs. The academic seminar for student interns in PUAF399. Students read, discuss, analyze,
and write about topics in political and public policy leadership, and leadership studies.

PUAF 339 Internship in Political Institutions: Federal and International (3-6): Corequisite:
PUAF338. Restriction: Permission of PUAF-School of Public Policy. Repeatable to 12 credits if
content differs. Offers students supervised internship placements in federal and international
political or public policy organizations.

PUAF 348 Academic Seminar for Interns: State and Local (3): Prerequisite: Permission of
PUAF-School of Public Policy. Corequisite: PUAF349. Repeatable to 6 credits if content differs.
The academic seminar for student interns in PUAF349. Students read, discuss, analyze, and write
about topics in political and public policy leadership, and leadership studies.

PUAF 359 Contemporary Issues in Political Leadership and Participation (3): Prerequisite:
Permission of PUAF-School of Public Policy. Repeatable to 9 credits if content differs. Special
topics in political leadership and participation.

PUAF 359I: Leading and Investing in Social Change (3): This course will define
philanthropy as an exploration of how one develops a vision of the public good and then
deploys resources (including donations, volunteers, and voluntary associations) to
achieve an impact. During the semester, we will go through the challenging and exciting
process of ultimately granting thousands of dollars to achieve a beneficial impact in our
local community.

PDF 3/25 38

 39

PUAF 359T: Morocco: Human Rights, Security and Development
This winter-term study abroad course aims to understand politics, security and
development in Morocco from a global perspective. We will explore issues including
democratization, the monarchy, women's and minority rights, education, economic
development, radicalization, and security. The post Arab spring world is an exciting time
to visit the country because as the surrounding region has experienced major societal and
political upheavals over the last few years, Morocco has remained quite stable. We will
examine the roots of this. The course includes seminars with Moroccan and international
scholars and practitioners, and field trips to Parliament, the Royal Institute for Amazigh
Studies, USAID, NGOs, and more.

PUAF 359E: The Policy and Politics of Development in Africa
Students will be exposed to the policy and politics of economic development in Africa
and the unique and fascinating history and culture of Ethiopia. The course offers hands
on experiential learning with the objective of increasing students’ capability to analyze
and evaluate political economy of development in emerging economies. The course will
also enhance students’ understanding of the opportunities and challenges of doing
business in Africa. The course also focuses on the normative aspect of development
ethics with a unique opportunity to analyze the theory and practice of development
planning. Throughout the trip and in various formal and informal venues, we will have
group reflections and dialogues on issues in Ethiopian and African political economy,
such development polices and planning, development ethics, democratization, human
rights, role of the state and market in development, corruption and nepotism, urbanization
and pollution, and the role development aid, among others. Students will gain a solid
understanding of the policy and politics of development in Africa in general and that of
Ethiopia in particular.

PUAF 368 Internship in Community Service Organizations (3-6): Prerequisite: Permission of
PUAF-School of Public Policy. Repeatable to 12 credits if content differs. Offers students
supervised placements in non-profit community organizations.

PUAF 386 Experiential Learning (3-6): Prerequisite: Permission of PUAF-School of Public
Policy. Repeatable to 12 credits if content differs.

PUAF 388 Special Topics in Public Policy (1-3): Prerequisite: Permission of PUAF-School of
Public Policy. Restriction: Sophomore standing or higher. Repeatable to 6 credits if content
differs. Advanced special topics focusing on an interdisciplinary topic related to Public Policy.

PUAF 388D Innovation and Social Change: Do Good Now (3): This course is team-
based, highly interactive and dynamic, and provides an opportunity for students to
generate solutions to a wide range of problems facing our world. The course is designed
for teams of undergraduates who have a social innovation project to develop and
implement as well as students who are interested in joining a team to create social impact.
Students will be introduced to the concept of social innovation, while exploring the many
mechanisms for achieving social impact. This course deepens student’s understanding of
entrepreneurship and innovation by guiding them through the creation and
implementation process as applied to a project idea of their choice. Participants will

PDF 3/25 39

 40

research issues and then generate and implement a project to address an issue they are
passionate about. These projects are a laboratory to implement course topics such as
design thinking, strategic planning, project management, teamwork, fundraising,
marketing, leadership, and project sustainability.

PUAF 388G Global Perspectives on Leading and Investing in Social Change (3):
Poverty, climate change, gender equity, human trafficking, refugee and humanitarian
emergencies, public health crises... how do we tackle the world's most pressing issues?
Non-governmental organizations (NGOs) are working across borders and in the most
desperate circumstances to alleviate suffering and solve problems. This course will
discuss the role of NGOs both here and abroad while analyzing the trends and issues
related to giving and fundraising for international issues.

PUAF 388I: India: Education and Project Engagement with NGOs and Social
Enterprises
Throughout this three-week course, students will gain hands-on, international experience
while learning more about the role of philanthropy and nonprofits in today's global
environment and provide direct project assistant to a pre-selected group of NGOs,
including customized tasks and deliverables to ensure they fulfill all the expectations of
the course. Students will work in Delhi and make weekend trips to other locations in
India. Through this course, students will be able to apply their political, financial,
economic, quantitative, ethical, analytical, and communications skills to tackle real issues
in service to actual clients in the social sector. Students will develop useful
recommendations for decision makers, propose new or modified practices or policies for
social enterprisers, explore and adapt best practices, conduct program evaluations, and
perform other work associated with the operation of NGOs.

PUAF 388K Global Leadership in Public Policy (1-3): The course focuses on the big
questions of how leaders lead, how they translate ideas into policy, how they produce
action, and how we can assess the effectiveness of their work. We will focus especially
on how each of us can play our own role as leaders in this process. The course will use a
wide variety of policy puzzles, from the safety of the food we eat to the battle on climate
change, to understand the big issues of public policy. Students will emerge from the
course with a keen sense of policy leadership and with practical skills to make them
better leaders.

PUAF 388O: China: China's Philanthropic and Social Sector - Policy and Management
Perspectives China's philanthropic and social sector are in the midst of rapid
development and transformation. China's complex economy boasts great wealth and
opportunity, but also faces critical challenges such as poverty, environmental
degradation, rapid urbanization, and vast internal migration. From this dynamic and
distinctive landscape emerge innovative, complex, entrepreneurial, and sometimes
contradictory approaches from philanthropic, governmental and business leaders.
Spend your spring break exploring these complex issues by meeting with leading policy
makers, philanthropists and staff from social sector organizations in Beijing, Shanghai,
Chengdu and Shangli. You will complement these professional meetings with visits to
some of China's important cultural, historical and environmental sites; this course will

PDF 3/25 40

 41

allow you to view these sites beyond the lens of a tourist as you delve into issues of
management and funding related these landmarks. Broaden your understanding of the
role of the philanthropic sector this spring break by examining key management and
policy issues in China.

PUAF 396 Fellowship Program in Political Leadership (2-6): Prerequisite: Permission of PUAF-
School of Public Policy. Restriction: Must be enrolled in the full-time fellowship program.
Individual instruction course.

PUAF 398 Fellowship Program in Political Leadership (3-6): Prerequisite: Permission of PUAF-
School of Public Policy. Restriction: Must be enrolled in the full-time fellowship program.
Repeatable to 12 credits if content differs.

PUAF 399 Directed Study in Public Policy (1-6): Prerequisite: Permission of PUAF-School of
Public Policy. Repeatable to 12 credits if content differs. Guidance for the advanced student
capable on interdisciplinary study on special projects under the supervision of faculty.

B. Catalog descriptions of the new or revised courses and relationship to current
courses

PUAF 100 Foundations of Public Policy (3): (Formerly, PUAF 288P) A survey course, focusing
on public policy institutions and analytical issues as well as on overview of key public policy
problems. Students will be introduced to public policy as a discipline, with a brief overview of
the actors and institutions involved in the process, and familiarize themselves with the kinds of
problems typically requiring public action. The course will examine these problems from a
multijurisdictional and multisectoral perspective. Specific policy areas examined include
education policy, health policy, economic and budgetary policy, criminal justice policy,
environmental policy, and national and homeland security policy. The course should permit
students to have broad foundational exposure to the field that will give them a solid base for
more advanced courses.

PUAF 101 Great Thinkers on Public Policy (3): Introduction to the intellectual foundations of
public policy, from ancient theories on collective public action through the more contemporary
development of public policy as a discipline. This may start as early as the ancient Greek
philosophers and their views on public action through contemporary classics of public policy.
Emphasis will be on the interdisciplinary foundations of public policy, through examining core
disciplinary contributions from economics, political science, management, philosophy, and other
relevant disciplines. At the conclusion of the course, students will have read classic works in the
field and will master the key themes that have dominated the intellectual debates about public
policy over its history.

PUAF 202 Public Leaders and Active Citizens – This course aims to inspire, teach and engage
students in the theory and practice of public leadership from the local to the national to the global
level. Public Leadership is defined as “the inspiration and mobilization of others to undertake

PDF 3/25 41

 42

collective action in pursuit of the common good11.” Students will learn and apply diverse
approaches to leadership in a multicultural society while developing an understanding of key
frameworks and practices necessary to foster collective action across private, public, and
nonprofit sectors. This course will allow students to become informed citizens able to reason
critically and persuasively about public matters as it will be highly interactive with various kinds
of participation – panels, debates, role-playing, dialogue with speakers. Students will also
explore and assess their own personal values, beliefs, and purpose as they develop their
leadership potential. Finally, students will understand the leadership skills and challenges
particular to their role as a future policymaker.

PUAF 203 Liberty and Justice for All: Ethics and Moral Issues in Public Policy – This course
will broaden students’ understanding of the moral dimensions of public policy as well as their
own individual moral perspective. Discussions will include the ideal of a just society, and the
place of liberty and equality in it, while focusing on contemporary theories of ethics and justice.
It will develop students’ appreciation of the ethical challenges unique to the public service sector
while building their skills in ethical analysis and decision-making. We will explore the
increasing ethical challenges in a world in which technology, global risks, and societal
developments are accelerating faster than our understanding can keep pace. A framework for
ethical decision-making underpins the course. A broad range of domestic and international case
studies will be used, such as: Ebola; Space X (Elon Musk's voyages to Mars); ISIS' interaction
with international NGOs; sexual assault on U.S. university campuses and in the U.S. military; the
refugee crisis; Snowden and the CIA; etc.

PUAF 213: Introduction to Nonprofit and Social Change Leadership (3): Through discussions of
contemporary trends, challenges and issues, this course provides an introduction to the nonprofit
sector and the leadership and management skills required to achieve social impact. The course
will explore the history, theories, and roles of philanthropy and the nonprofit sector in societies
and cultures. Students will be able to demonstrate an understanding of the process and principles
of social entrepreneurship and social innovation. Additionally, the course will introduce students
to topics in leadership, social innovation, resource development, community mobilization
through networks, the role of policy-making in creating change, and overall strategies for
achieving social change.

PUAF 300: Governance: Collective Action in the Public Interest (3): Pre-req: PUAF 100 and
101. Examination of societal responses to public problems, including actions by government,
non-profit and private sector actors, as well as civil society. Students will examine the roles of
these various actors, as well as the nature of civic responsibility. The course will examine the
various stages of the policy process, asking the following questions: How does something get
defined as a problem that requires a public policy response? How do we think about what the
options are for this response, and how do we choose among them? What are the factors that
contribute to successful policy implementation? How do we evaluate the success of public
policies? These questions will be addressed using examples of current public policy problems,
and students will be expected to engage in individual and collaborative work to design responses
to those problems.

																																																								
11	Bryson,	J.	M.,	&	Crosby,	B.	(1992).	Leadership	for	the	common	good.	San	Francisco,	CA:	Jossey‐Bass.	

PDF 3/25 42

 43

PUAF 302 Examining Pluralism in Public Policy (3): Pre-req: PUAF 203; Previously,
Leadership: Philosophy, Policy and Praxis Understanding pluralism and how groups and
individuals coexist in society is an essential part of the public policy process. This course will
examine the ways in which the diverse experiences of race, gender, ethnicity, class, orientation,
identity, and religion impact the understanding of and equitable delivery of public policy. The
examination of how identity development shapes our understanding of society and influences the
decision-making process is central to students’ shaping policy that is truly for the people. This
course will equip students with the skills needed to analyze pluralism and draw conclusions
about the application of various theories to public policy issues.

PUAF 303 Public Economics: Raising and Spending the People’s Money (3): Pre-req: ECON
200. Applied course in public finance, including introductions to resource mobilization
(including taxation), macroeconomic policy, key public expenditure policies, and government
budgetary processes and politics. The course will build on the foundations from ECON 202 to
address the specific application of public finance principles to solving public problems. The
course will focus on the principles of welfare economics (including market failure), economic
principles as applied to particular spending programs and tax choices, and issues and institutions
involved in the allocation and management of resources both at a national and subnational level.
The focus of the course is on these issues from both a domestic and global perspective. At the
conclusion of the course, students should be able to apply the tools of economics to inform
societal and governmental choices, and understand how those choices are made in practice.

PUAF 304 Evaluating Evidence: Finding Truth in Numbers (3): Pre-req: STAT 100. Course
designed to create intelligent consumers of policy research. The course is not designed to make
students into policy researchers, but to enable them to understand the research done by others
with a sufficiently skeptical eye to allow them to determine whether the findings of the research
are valid given the assumptions made and methods used. This will involve, in part, thinking
about the various problems in research design or conduct that could lead to faulty conclusions. It
will also involve being able to differentiate between credible sources of information and those
that are not objective. At the conclusion of the course, students should be able to differentiate
objective evidence from political argumentation.

PUAF 305 Internship in Policy Institutions (3-6): Offers students supervised internship
placements in state and local political or public policy organizations. This course is the academic
component of the internship experience. Students will spend approximately 135 hours per
semester or session in a pre-approved, supervised internship in state and local political or public
policy organizations. Students are required to submit weekly, guided reflections and a 25-page
research paper as a part of their internship experience. Each student is required to develop, in
collaboration with his or her site supervisor, an official learning contract which outlines the
duties and responsibilities of the internship.

PUAF 306 Public Policy Analysis in Action (3): (Taken after 60 credits) – This course will
utilize our unique location in the Washington, D.C. region to create a laboratory within which to
analyze local, regional, national and international policy problems. Students will be put into
teams and assigned to real and timely policy cases. The course will include meetings and field
trips with local leaders in the field, ideally connected to the cases. Student will then expand and
apply their use of policy analysis and evaluation skills to define those problems, analyze

PDF 3/25 43

 44

alternative responses, devise appropriate strategies for implementation, and evaluate the success
of the proposed policy and implementation. The course will conclude with team presentations to
local leaders and faculty. This distinctive course will serve to prepare students for their client-
based senior capstone course.

PUAF 313: Advanced Issues in Nonprofit and Social Change Leadership (3): (Pre-req:
PUAF312) This course will be further students understanding of topics in leadership, social
innovation, resource development, community mobilization through networks, the role of policy-
making in creating change, and overall strategies for achieving social change. This course will
further students understanding of the creation and leadership of nonprofits, nonprofit
governance, boards, and committees; strategic planning and partnerships; membership
management; advocacy and public policy processes; community outreach; and cross-sector
approaches to social change. A central organizing concept for this class is that creating social
change is a challenging, long-term project, and organizations trying to create social change must
engage in a different kind of leadership and strategy in order to truly create change.

PUAF 400 Senior Capstone (3): Pre-req: PUAF 306. (Taken after 90 credits) – Public Policy
students will take the skills and knowledge gained through their curriculum and apply them
through their senior capstone course. Students will work in teams on problems and issues
presented by outside clients, with guidance from faculty facilitators and interaction with the
clients. Each team will work with the client to address a particular problem and produce a
mutually agreed-upon outcome. These hands-on projects will advance students’ understanding
of the analytical, leadership, communication and problem-solving skills necessary to address
today’s policy problems while allowing them to gain professional-level experience that could
contribute to their success in their post-UMD endeavors. The course will conclude with an event
that allows all teams to present their findings and outcomes to their client while being evaluated
by faculty and public policy professionals.

PUAF 401 Contemporary Issues in Public Policy (3): (Taken after 90 credits) This course will be
an integrative course that allows policy students to explore the complexities of the policy-making
process from the perspective of specific policy topics. They will learn about and discuss subject-
based issues in a seminar format led by faculty and policy experts. Site visits to federal agencies,
guest speakers, and round table sessions ensure that students receive a variety of real-world
perspectives on their chosen policy area.

PDF 3/25 44

 45

Appendix E: School of Public Policy Faculty

Madiha Afzal, Assistant Professor
Madiha Afzal is an Assistant Professor at the University of Maryland's School of Public Policy,
and a Non-Resident Fellow at the Brookings Institution. Her current work examines the links
between education and radicalization in Pakistan; elections, voter behavior and legislator
performance in Pakistan; and Pakistanis' views of the United States.

Kenneth Apfel, Professor of the Practice
Kenneth S. Apfel joined the School's faculty in fall 2006 as Professor of the Practice. His
teaching and research interests are in public management and leadership, as well as in social
policy, with a particular focus on aging, health care, and retirement issues.

Douglas Besharov, Norman & Florence Brody Professor
Mr. Besharov was the first director of the U.S. National Center on Child Abuse and Neglect,
from 1975 to 1979.

Alok Bhargava, Professor
Alok Bhargava (b. 13 July 1954, Alwar, India) is an Indian-American econometrician. He
studied mathematics at Delhi University and economics and econometrics at the London School
of Economics.

Angela Bies, Endowed Associate Professor of Global Philanthropy and Nonprofit Leadership
Angela Bies, Ph.D. is endowed associate professor of global philanthropy and nonprofit
leadership at the School of Public Policy at the University of Maryland and affiliated with the
SPP Center for Philanthropy and Nonprofit Leadership.

David A. Crocker, Senior Research Scholar
Dr. David A. Crocker is senior research scholar and director of the School of Public Policy’s
international development specialization. Coming to UMD in 1993, he specializes in
international development ethics, sociopolitical philosophy, transitional justice, democracy, and
democratization. He has directed study-abroad trips to Morocco, Peru, and Ethiopia.

I. M. 'Mac' Destler, Saul Stern Professor of Civic Engagement
Dr. Destler is a scholar who specializes in the politics and processes of U.S. foreign
policymaking. He is co-author, with Ivo H. Daalder, of In the Shadow of the Oval Office
(Simon and Schuster, 2009), which analyzes the role of the President's national security adviser
from the Kennedy through the George W. Bush administration.

Elizabeth M. Duke, Senior Lecturer
Elizabeth M. (Betty) Duke joined the School of Public Policy as a Senior lecturer in August
2009. She teaches in Management, leadership and Finance (MFl).

Gerard Evans, Adjunct Lecturer
A lawyer and lobbyist by trade, Gerard Evans has nearly 25 years of experience advocating for a
diverse range of interests before lawmakers in Annapolis, MD. In addition to being one of the
longest working lobbyists in the state,

PDF 3/25 45

 46

Toby Egan, Associate Professor
Toby Egan is an associate professor at the School of Public Policy and affiliate associate
professor in the Robert H. Smith School of Business at the University of Maryland (UMD). Prior
to joining UMD, he was an associate professor in the Purdue University Graduate School and
Purdue School of Engineering and Technology.

Christopher Foreman, Professor
Chris Foreman is professor and director of the social policy program at the University of
Maryland’s School of Public Policy where he teaches courses on political institutions and the
politics of inequality.

Steve Fetter, Professor
Steve Fetter has been a professor in the School of Public Policy since 1988, serving as dean from
2005 to 2009. His research interests include nuclear arms control and nonproliferation, nuclear
energy and releases of radiation, and climate change and carbon-free energy supply.

Nancy Gallagher, Senior Research Scholar; Interim Director, CISSM
Nancy Gallagher is the Interim Director at the Center for International and Security Studies at
Maryland (CISSM) and a Senior Research Scholar at the University of Maryland's School of
Public Policy. She co-directs the Advanced Methods of Cooperative Security Program, an
interdisciplinary effort to address the security implications of globalization by developing more
refined rules of behavior and more comprehensive transparency arrangements.

Elisabeth Gilmore, Assistant Professor
Elisabeth Gilmore is an Assistant Professor in the School of Public Policy at the University of
Maryland, College Park.

Miguel Gonzalez Marcos, Lecturer
Miguel González Marcos is trained in law. He holds degrees from Johann Wolfgang Goethe
Universität (Ph.D.); Montpellier 1 University, France (Diplôme d’Université in International
Nuclear Law); New York University (LL.M.); State University of New York at Buffalo (J.D.);
and Universidad de Panamá (LL.B.). P

Robert T. Grimm Jr., Professor of the Practice and Director, Center for Philanthropy and
Nonprofit Leadership
Robert T. Grimm, Jr. is Director of the Center for Philanthropy and Nonprofit Leadership.
Through generous leadership gifts, he became the founding professor and director of an endowed
Center focused on igniting a culture of philanthropy through a new model for the college
experience that is unparalleled across higher education.

Ricco Hall, Adjunct Lecturer
His professional experience covers the areas of education, psychology, program management,
health and human services, and criminal justice.

PDF 3/25 46

 47

Thomas Hilde, Senior Lecturer
Tom Hilde is Research Professor in the School of Public Policy. He teaches courses in
International Environmental Agreements, Moral Dimensions of Public Policy, Environment &
Development, and Environmental Ethics.

Nathan Hultman, Associate Professor; Environmental and Energy Policy Specialization
Director
Nathan Hultman is director of Environmental and Energy Policy program at the University Of
Maryland School Of Public Policy. He is also associate director of the Joint Global Change
Research Institute, a collaboration between the University of Maryland and the Pacific
Northwest National Laboratory.

Nina Harris, Assistant Dean, Undergraduate Studies; Adjunct Lecturer
Nina Harris serves as the Assistant Dean for Undergraduate Studies in the University of
Maryland, School of Public Policy. A skilled administrator with over 25 years of higher
education experience, specializing in developing and administering successful undergraduate and
leadership development programs at major universities, Dr. Harris provides direction to all
current and developing undergraduate initiatives in the School.

Philip Joyce, Senior Associate Dean and Professor
Philip Joyce is Senior Associate Dean and a Professor of Public Policy in the University of
Maryland’s School of Public Policy. Professor Joyce’s teaching and research interests include
public budgeting, performance measurement, and intergovernmental relations.

Anne Kaiser, Adjunct Lecturer
Anne Kaiser is in her fourth term as a member of the Maryland House of Delegates, representing
the 14th District in Montgomery County. She is honored to serve as the Majority Leader in the
House of Delegates.

Donald F. Kettl, Professor
Donald F. Kettl is a professor at the School of Public Policy and a nonresident senior fellow at
the Brookings Institution. He served as the dean of the school from 2009-2014.

Pradeep Kapur, Visiting Clinical Professor
Areas of Interest: Issues of Global Trade & Development

Jennifer Littlefield, Associate Director, CPNL; Director, Public Leadership Program; Adjunct
Lecturer
Dr. Jennifer Littlefield is the Director of the College Park Scholars Public Leadership program
and the Associate Director of the Center for Philanthropy and Nonprofit Leadership. Jennifer has
been involved with the Public Leadership Program since 2007, serving as both Assistant and
Associate Directors prior to her appointment as Director.

William Lucyshyn, Interim Director; Senior Research Scholar; Director of Research, CPPPE
William Lucyshyn, M.S., is a Research Director at the Defense Advanced Research Projects
Agency (DARPA) and a Visiting Senior Research Scholar at the Center for Public Policy and
Private Enterprise in the School of Public Affairs at the University of Maryland

PDF 3/25 47

 48

Robert Nelson, Professor
Robert Nelson is a professor in the environmental program within the School of Public Policy.
Teach courses in environmental, natural resource and other policy areas. Teaches the policy
analysis workshop, which is designed to give students the communications and other practical

skills needed to apply policy analysis in real world settings.

William Nolte, Research Professor, CPPPE
William M. Nolte is the former director of education and training in the office of the Director of
National Intelligence and chancellor of the National Intelligence University.

Robert Orr, Dean and Professor
Dr. Robert C. Orr serves as UMD School of Public Policy dean, United Nations under secretary-
general, and special advisor to the UN secretary-general on climate change.

Anand Patwardhan, Professor
Anand Patwardhan was Professor in the Shailesh J Mehta School of Management at the Indian
Institute of Technology-Bombay.

Peter Reuter, Professor
Peter Reuter is Professor in the School of Public Policy and in the Department of Criminology at
the University of Maryland. He is Director of the Program on the Economics of Crime and
Justice Policy at the University and also Senior Economist at RAND.

Allen Schick, Distinguished University Professor
Dr. Schick came to the Maryland School of Public Policy from the Congressional Research
Service, Library of Congress, where he served as a senior specialist.

Susan Schwab, Professor
Ambassador Susan C. Schwab became the United States Trade Representative on June 8,
2006. As USTR, she was a member of the President's Cabinet and served as the President's
principal trade advisor, negotiator, and spokesperson on trade issues.

R. H. Sprinkle, Associate Professor; Sustainability Minor Co-Director
Robert Hunt Sprinkle, MD, PhD, works at the intersection of politics and the life sciences.

Travis St. Clair, Assistant Professor
Travis St.Clair is an assistant professor at the University of Maryland’s School of Public Policy,
teaching courses on public finance and financial management.

Phillip L. Swagel, Professor
Phillip L. Swagel is Professor in International Economic Policy at the Maryland School of Public
Policy. He directs the Thomas Schelling Distinguished Visitor Series, which brings to the
university eminent policy makers and leading academics who have made sustained contributions
to public policy.

Susannah Washburn, Lecturer
Susannah Washburn directs iGIVE, a new program at the University of Maryland School of

PDF 3/25 48

 49

Public Policy in which students live together and learn about philanthropy and social change
through research, writing, grant making, and social action projects.

Michael Wertheimer, Professor of the Practice
Wertheimer joins UMD from the National Security Agency, where he served as director of
research from 2010-2014. In 2009 he was selected as Technical Director for the Data Acquisition
Office in the NSA’s Signals Intelligence Directorate.

PDF 3/25 49

 50

PDF 3/25 50

 51

	

	

January	21,	2016	

	

To	Whom	It	May	Concern:	

The	College	of	Computer,	Mathematical	and	Natural	Sciences	has	no	objection	to,	or	
cause	for	concern,	with	the	inclusion	of	STAT100	as	a	requirement	in	the	proposed	
undergraduate	program	in	Public	Policy.	

	

Sincerely,	

	

Dr.	Lisa	Bradley	

Assistant	Dean	

PDF 3/25 51

 52

2115 Francis Scott Key Hall
College Park, MD 20742-7315
301.405.4265 TEL 301.314.9399 FAX

 DEPARTMENT OF HISTORY
 Dr. Peter Wien

January 21, 2016

To Whom It May Concern:

The Department of History has no objection, or cause for concern, with the inclusion of
HIST201 as a requirement in the proposed undergraduate program in Public Policy.

Sincerely,

Dr. Peter Wien
Associate Professor, Associate Chair

PDF 3/25 52

 53

DATE: February 10, 2016

TO: Nina P. Harris, Assistant Dean, School of Public Policy

FROM: On behalf of the University of Maryland Libraries:

Judy Markowitz, Librarian for Public Policy
Maggie Saponaro, Interim Head of Collection Development
Daniel C. Mack, Associate Dean, Collection Strategies & Services

RE: Library Collection Assessment

We are providing this assessment in response to a proposal by the School of Public Policy to create a Public
Policy Undergraduate Major. The School of Public Policy asked that we at the University of Maryland
Libraries assess our collection resources to determine how well the Libraries support the curriculum of this
proposed program.

Serial Publications

The University of Maryland Libraries currently subscribe to a large number of scholarly journals, almost all in
online format, that focus on the inter-disciplinary nature of public policy. Many of these are top ranked
journals by the Journal Citation Reports* in terms of impact and are widely recognized in the fields of public
administration, government, business, and economics. Related subjects with high impact journals include law,
environmental sciences and health. Core journals (online) focusing on public policy include the following:

Administrative Science Quarterly
American Review of Public Administration
Climate Policy
Environment and planning C-Government and Policy
Governance
Journal of European Public Policy
Journal of European Social Policy
Journal of Policy Analysis and Management
Journal of Public Administration and Theory
Journal of Social Policy
Philosophy and Public Affairs
Policy Sciences
Policy Studies Journal
Public Administration Review
Public Administration
Regulation and Governance
Review of Public Personnel Administration

* Note: Journal Citation Reports is a tool for evaluating scholarly journals. It computes these evaluations from
the relative number of citations compiled in the Science Citation Index and Social Sciences Citation Index
database tools.

PDF 3/25 53

 54

PDF 3/25 54

 55

4. Military and Government Collection - Database for current news of all branches of government

covering defense, military technology, global security, and foreign affairs. Coverage is from 1990 to the

present.

5. Middle Eastern and Central Asian Studies - Database covering political affairs & law, international

relations, economic affairs, business & industry, cultural heritage, arts & humanities, society & social

welfare, ethnic diversity & anthropology, significant religious events & movements and recent history in

the Middle East and Central Asia. Coverage is from 1990 to the present.

We subscribe to many other databases that are relevant to this curriculum, including:

1.

CIAO (Columbia International Affairs Online) -Access to working papers, policy briefs, journal

articles, and books covering topics such as government, development, security, and economics.

2. Greenwire - Database includes Climate Wire, EnergyWire, Environment & Energy Daily (E&E) and

provides comprehensive, state, national and international daily coverage of environmental and

energy politics and policy, includes summaries of important energy and environmental policy

coverage from hundreds of print, broadcast and online sources, including editorials. Coverage is

from 1996 to the present.

3. Foundation Directory - provides everything about U.S. foundations and their millions of grants

around the world. Search up to nine databases at once - grantmakers, companies, grants, 990s,

RFPs, philanthropy news, foundation-sponsored publications, nonprofit literature, and jobs. Includes

descriptions of more than 100,000 Community Foundations; Corporate Giving Programs, Operating

Foundations, Private Grantm.aking Foundations (independent and company-sponsored foundations);

and Grantmaking Public Charities.

4. OECD iLibrary - Access to the online library of the Organisation for Economic Co-operation and

Development. Comprises 20 book collections by theme, containing all OECD monographs and

reports, most OECD periodicals, and the OECD statistical databases. Includes international

economic development, including: agriculture & food, education and skills, environment &

sustainable development, energy, finance & investment, governance, social issues, science &

information technology, and governance. Coverage from 1998- present.

5. Law and Law Review Journals in: LexisNexis Academic and Hein Online Law Journal Library.

6. CQ Databases include: CQ Almanac, CQ Weekly, CQ Congress Collection, CQ Committee

Coverage and CQ Politics in America.

7. Statistical Databases include: International Monetary Fund, Data-Planet, Country Data (PRS),

Statistical Insight, Statistical Abstract of the US, and World Bank. In addition, the University is a

member of ICPSR (Interuniversity Consortium for Political and Social Research) which provides

access to downloadable datasets.

Because of the inter-disciplinary nature of public policy research, students will consult databases in the fields of

education (Education Resource Complete, ERIC); Criminal Justice (Criminal Justice Abstracts, National

Criminal Justice Reference Service Abstracts, Criminal Justice Periodicals); and Family/Women (Women's

Studies International, Family and Society Studies Worldwide, Family Studies Abstracts).

PDF 3/25 55

 56

In addition, there are general/multidisciplinary databases such as Academic Search Premier, JSTOR,

MasterFILE Premier and Project MUSE that are good sources of articles relevant to public policy research.

Monographs

The Libraries regularly acquire scholarly monographs covering all aspects of public policy and the related
subject disciplines. A search of the University of Maryland Libraries’ WorldCat UMD catalog was conducted,
using a variety of relevant subject and keyword terms. There are many subjects and keywords that are used for
public policy topics and this investigation yielded thousands of results of books that we own, including these
selected titles:
public policy (subject) = 9,696
Researching Developing Countries: A Data Resource Guide for Social Scientists (2016 / e-book)
Behavioral Intervention Research : Designing, Evaluating, and Implementing (2016 / e-book)
Managing Complexity : Economic Policy Cooperation after the Crisis (2016 / e-book)
Health Care Budgeting and Financial Management (2016 / e-book)
Social Policy in the European Union (2015 / print)
leadership (subject) = 6,428
An Intellectual History of School Leadership Practice and Research (2016 / e-book)
Leadership Across the Globe (2016 / e-book)
Debugging Teams (2016 / e-book)
Negotiating in the Leadership Zone (2016 / e-book)
social change (subject) = 3,343
Creating the Social Venture (2016 / e-book)
Social Inequality and Leading Principles in Welfare States : The Impact of Institutional Marketization,
Fragmentation and Equalization on Social Structure (2015 / e-book)
Afterburn: Society Beyond Fossil Fuels (2015 / print)
Beyond Innovation: Technology, Institution and Change as Categories for Social Analysis (2015 / print)
philanthropy (keyword) = 1,145
Fundraising and Institutional Advancement : Theory, Practice, and New Paradigms (2015 / e-book)
The Oxford Handbook of Local Competitiveness (2015 / e-book)
The New education Philanthropy: Politics, Policy and Reform (2015 / print)
No Such Thing as a Free Gift: The Gates Foundation and the Price of Philanthropy (2015 / print)
A Path Appears: Transforming Lives, Creating Opportunity (2014 / print)
Understanding Philanthropy: It’s Meaning and Mission (2008 / e-book)
Why Philanthropy Matters : How the Wealthy Give, and What It Means for Our Economic Well-Being (2003 /
e-book)

Additional subject and keyword terms to use for public policy research for which we have thousands of titles
include but are not limited to: health policy; environmental policy; education policy; economic policy;
organizational behavior; cybersecurity; political leadership; social innovation; global leadership.

Monographs not already part of the collection can usually be added upon request. In addition,
monographs we do not own can be borrowed through UBorrow, the Libraries’ membership in the Committee on
Institutional Cooperation (CIC) and Interlibrary Loan.

PDF 3/25 56

 57

Additional Materials and Resources

In addition to serials, monographs and databases available through the University Libraries, students in the
proposed program will have access to a wide range of media, datasets, software, and technology. Library Media
Services (http://www.lib.umd.edu/lms) houses media in a variety of formats that can be utilized both on-site and
via ELMS course media. GIS Datasets are available through the GIS Data Repository
(http://www.lib.umd.edu/gis/dataset) while Statistical consulting and additional research support is available
through the Research Commons (http://www.lib.umd.edu/rc) while technology support and services are
available through the Terrapin Learning Commons (http://www.lib.umd.edu/tlc).

The subject specialist librarian for the School of Public Policy, Judy Markowitz judym@umd.edu, also serves
as an important resource to program such as the one proposed. Ms. Markowitz develops guides for general
public policy research as well as guides for specific courses; she conducts library instruction sessions and meets
one-on-one with students to help them with their library research.

Other Research Collections

Because of the University’s unique physical location near Washington D.C., Baltimore and Annapolis,
University of Maryland students and faculty have access to some of the finest libraries, archives and research
centers in the country vitally important for researchers in public policy. These include the Library of Congress,
the National Archives, National Library of Medicine, and the National Agricultural Library, to name just few.

Conclusion

With our substantial journals holdings and index databases, as well as additional support services and resources,
the University of Maryland Libraries have resources to support teaching and learning in public policy. These
materials are supplemented by a strong monograph collection. Additionally, the Libraries UBorrow (CIC) and
Interlibrary Loan services make materials that otherwise would not be available online. As a result, our
assessment is that the University of Maryland Libraries are able to meet the curricular and research needs of the
proposed Undergraduate Degree in Public Policy.

PDF 3/25 57

Friday,	February	12,	2016	at	12:57:40	PM	Eastern	Standard	Time

Page	1	of	3

Subject: RE:	Public	Policy	Major	Request
Date: Monday,	February	8,	2016	at	2:28:39	PM	Eastern	Standard	Time
From: Lance	T.	Yonkos
To: Nina	P.	Harris

Hi	Nina,
	
I	am	happy	to	approve	including	ENST233	as	an	elecNve	in	saNsfacNon	of	the	new	Public	Policy	major.	
Please	let	me	know	if	I	need	to	provide	any	form	of	official	acknowledgment	or	if	this	email	is	sufficient.
	
Best,
Lance
	
Lance	Yonkos,	Ph.D.

Assistant	Professor
University	of	Maryland
Environmental	Science	and	Technology
1451	ANS	Building
College	Park	MD	20742
Tele:	301-405-7871
Email:	lyonkos@umd.edu

From:	Nina	P.	Harris	
Sent:	Monday,	February	08,	2016	12:07	PM
To:	Lance	T.	Yonkos	<lyonkos@umd.edu>
Subject:	Re:	Public	Policy	Major	Request
Importance:	High
	
Dear	Lance-
	
Just	sending	a	quick	follow	up	on	our	request	below.	Thank	you	for	your	consideraNon.
	

From:	nina	harris	<nharris@umd.edu>
Date:	Tuesday,	January	26,	2016	at	11:45	AM
To:	"Lance	T.	Yonkos"	<lyonkos@umd.edu>
Subject:	Public	Policy	Major	Request
	
Dear 	Lance Yonkos:
	
The School of Public Policy is proposing a major in Public Policy. I am writing to ask your approval
to list the following course/s among the list of focus area courses. Currently, it is listed as an
approved course for the Sustainability Studies Minor.

PDF 3/25 58

mailto:lyonkos@umd.edu

mailto:nharris@umd.edu

mailto:lyonkos@umd.edu

Page	2	of	3

ENST 233 - Introduction to Environmental Health
	
This interdisciplinary Public Policy major will focus on using analytical decision-making to study an
array of subjects ranging from the processes of making, implementing and evaluating government
policies to the ethical evaluation of contemporary social problems, both domestic and international.
The major will have two distinctive components: 1) core foundational skills critical for the
understanding and analysis of problems and proposed solutions; and 2) the application of these skills
and competencies to address challenges in the real world by engaging with the policy process at
local, state at national levels through real-time projects. The major in Public Policy will equip
students with competence in analytical skills, supported by theory and data, to prepare them for
careers in public service, policymaking, and the public, private, and nonprofit sectors.

Public Policy Major Curriculum

Required Major Courses
ECON 200 Principles of Microeconomics (HS) 4
PUAF 202 Public Leaders and Active Citizens OR 3
PUAF 201 Leadership for the Commmon Good (IS/SP)
PUAF 203 Liberty and Justice for All: Ethics and Moral Issues in Public Policy 3
Introduction to Public Policy Focus (Choose from courses in focus list) 3
PUAF 300 Governance: Collective Action in the Public Interest 3
(Pre-req: PUAF100 and PUAF101)
PUAF 302 Examining Pluralism in Public Policy (UP) 3
PUAF 303 Public Economics: Raising and Spending the People’s Money 3
PUAF 304 Evaluating Evidence: Finding Truth in Numbers 4
PUAF 305 Internship Class OR Approved Study Abroad 3
PUAF 306: Public Policy Analysis in Action (Taken after 60 credits) 3
PUAF 400 Senior Capstone (Taken after 90 credits; Pre-req: PUAF306) 3
PUAF 401 Contemporary Issues in Public Policy (Taken after 90 credits) 3

Focus or PUAF electives (12 credits)
Three credits may overlap with Intro to Focus course above
Focus/PUAF Elective Course 1 3
Focus/PUAF Elective Course 2 3
Focus/PUAF Elective Course 3 3
Focus/PUAF Elective Course 4 3

Focus Area/Elective Courses
Students may choose an area of focus to delve deeper into a particular policy area or subject. These
students choose four (4) courses from one of the three areas below. We intend to expand our areas of
focus by partnering with other departments on campus such as Physics and Government and Politics.
Students who do not choose a focus must select at least two courses from the list below and two other
electives approved by the program. These students have the ability to build the major to their own
interests and goals.

Sustainability
PUAF 301 Sustainability
BSCI 363 The Biology of Conservation and Extinction
ENST 440 Crops, Soils, and Civilization
INAG 123 Intro to Sustainable Agriculture
LARC 160 Introduction to Landscape Architecture

PDF 3/25 59

Page	3	of	3

ARCH 460 Measuring Sustainability
AREC 365 World Hunger, Population, and Food Services
ENSP 330 Introduction to Environmental Law
GEOG 331 Introduction to Human Dimensions of Global Change
ENGL 398V Writing about the Environment
ENST 233 Introduction to Environmental Health
GEOG 330 As the World Turns: Society and Sustainability in a Time of Great Change

Public Leadership
PUAF311 Women in Leadership
PUAF313 Advocacy in the American Political System
AASP101 Public Policy and the Black Community
AASP314 The Civil Rights Movement
AAST222 Immigration and Ethnicity in America
HESI217 Introduction to Student Leadership
HESI315 Leadership in Groups and Organizations
LASC234 Issues in Latin American Studies I
PSYC221 Social Psychology
PSYC289E The Psychology of Evil
PSYC362 Introduction to Negotiation
SOCY432 Social Movements
SOCY425/ Gender Roles and Social Institutions
WMST425

Nonprofit and Social Change Leadership
PUAF 214 Leading and Investing in Social Change: Re-defining and

Experimenting with Philanthropy
PUAF 215 Innovation and Social Change: Creating Change for Good
PUAF359I Leading and Investing in Social Change
PUAF 388D Innovation and Social Change: Do Good Now
PUAF 388G Global Perspectives on Leading and Investing in Social Change
CPPL200/201 Public Leadership Colloquium
PUAF388O China: China's Philanthropic and Social Sector

Policy and Management Perspectives
PUAF388I Education and Project Engagement with NGOs and Social Enterprises
PUAF213 Introduction to Nonprofit and Social Change Leadership
PUAF313 Advanced Nonprofit and Social Change Leadership
BMGT	389E		Maryland	Social	Entrepreneur	Corps
BMGT 468U Social Entrepreneurship Laboratory

Thank you for your consideration. I look forward to hearing from you at your earliest convenience.
Do let me know if you have any questions.
	
Dr.	Nina	P.	Harris
Assistant	Dean
Maryland	School	of	Public	Policy
(301)405-0390
nharris@umd.edu
	

PDF 3/25 60

mailto:nharris@umd.edu

Friday,	February	12,	2016	at	12:57:57	PM	Eastern	Standard	Time

Page	1	of	3

Subject: Re:	Public	Policy	Major	request
Date: Monday,	February	8,	2016	at	4:05:19	PM	Eastern	Standard	Time
From: Laurie	A	Frederik	Meer
To: Nina	P.	Harris
CC: Jennifer	Sanchez
Priority: High

Dear	Nina,
Apologies	for	the	delayed	response.		YES,	you	are	welcome	to	list	our	234-235	courses	for	the	program.	
CongratulaVons	on	adding	the	major!	It	sounds	exciVng,	and	certainly	important	for	UMD.	I	have	so	many	students	
interested	in	public	policy	-	I’m	sure	it	will	be	very	popular.	

Let	me	know	if	you	need	any	informaVon	about	the	courses	when	you	get	to	that	point.

Best	regards,
Laurie

--<>--<>--<>--<>--
Laurie	Frederik,	PhD
Director,	LaVn	American	Studies	Center
Associate	Professor,	Performance	Studies
Affiliate	Faculty,	Anthropology	and	Ethnomusicology
University	of	Maryland,	College	Park
hap://tdps.umd.edu/faculty/laurie-frederik

Trumpets in the Mountains: Theater and the Politics of National Culture in Cuba (Duke University Press)

From:	"Nina	P.	Harris"	<nharris@umd.edu>
Date:	Monday,	February	8,	2016	at	1:12	PM
To:	Laurie	A	Frederik	Meer	<lfred@umd.edu>
Subject:	Re:	Public	Policy	Major	request

Dear	Laurie-

Just	following	up	on	this	request.	Thank	you	for	considering.

From:	nina	harris	<nharris@umd.edu>
Date:	Tuesday,	January	26,	2016	at	2:42	PM
To:	Laurie	A	Frederik	Meer	<lfred@umd.edu>
Subject:	Public	Policy	Major	request

Dear Laurie Frederik:

The School of Public Policy is proposing a major in Public Policy. I am writing to ask your approval
to list the following courses among the list of focus area courses. Currently, they are listed as
approved courses for the Public Leadership Minor.

LASC234 Issues in Latin American Studies I
LASC235 Issues in Latin American Studies II

PDF 3/25 61

http://tdps.umd.edu/faculty/laurie-frederik

mailto:nharris@umd.edu

mailto:lfred@umd.edu

mailto:nharris@umd.edu

mailto:lfred@umd.edu

Page	2	of	3

This interdisciplinary Public Policy major will focus on using analytical decision-making to study an
array of subjects ranging from the processes of making, implementing and evaluating government
policies to the ethical evaluation of contemporary social problems, both domestic and international.
The major will have two distinctive components: 1) core foundational skills critical for the
understanding and analysis of problems and proposed solutions; and 2) the application of these skills
and competencies to address challenges in the real world by engaging with the policy process at
local, state at national levels through real-time projects. The major in Public Policy will equip
students with competence in analytical skills, supported by theory and data, to prepare them for
careers in public service, policymaking, and the public, private, and nonprofit sectors.

Public Policy Major Curriculum

Required Major Courses
ECON 200 Principles of Microeconomics (HS) 4
PUAF 202 Public Leaders and Active Citizens OR 3
PUAF 201 Leadership for the Commmon Good (IS/SP)
PUAF 203 Liberty and Justice for All: Ethics and Moral Issues in Public Policy 3
Introduction to Public Policy Focus (Choose from courses in focus list) 3
PUAF 300 Governance: Collective Action in the Public Interest 3
(Pre-req: PUAF100 and PUAF101)
PUAF 302 Examining Pluralism in Public Policy (UP) 3
PUAF 303 Public Economics: Raising and Spending the People’s Money 3
PUAF 304 Evaluating Evidence: Finding Truth in Numbers 4
PUAF 305 Internship Class OR Approved Study Abroad 3
PUAF 306: Public Policy Analysis in Action (Taken after 60 credits) 3
PUAF 400 Senior Capstone (Taken after 90 credits; Pre-req: PUAF306) 3
PUAF 401 Contemporary Issues in Public Policy (Taken after 90 credits) 3

Focus or PUAF electives (12 credits)
Three credits may overlap with Intro to Focus course above
Focus/PUAF Elective Course 1 3
Focus/PUAF Elective Course 2 3
Focus/PUAF Elective Course 3 3
Focus/PUAF Elective Course 4 3

Focus Area/Elective Courses
Students may choose an area of focus to delve deeper into a particular policy area or subject. These
students choose four (4) courses from one of the three areas below. We intend to expand our areas of
focus by partnering with other departments on campus such as Physics and Government and Politics.
Students who do not choose a focus must select at least two courses from the list below and two other
electives approved by the program. These students have the ability to build the major to their own
interests and goals.

Sustainability
PUAF 301 Sustainability
BSCI 363 The Biology of Conservation and Extinction
ENST 440 Crops, Soils, and Civilization
INAG 123 Intro to Sustainable Agriculture
LARC 160 Introduction to Landscape Architecture
ARCH 460 Measuring Sustainability
AREC 365 World Hunger, Population, and Food Services

PDF 3/25 62

Page	3	of	3

ENSP 330 Introduction to Environmental Law
GEOG 331 Introduction to Human Dimensions of Global Change
ENGL 398V Writing about the Environment
ENST 233 Introduction to Environmental Health
GEOG 330 As the World Turns: Society and Sustainability in a Time of Great Change

Public Leadership
PUAF311 Women in Leadership
PUAF313 Advocacy in the American Political System
AASP101 Public Policy and the Black Community
AASP314 The Civil Rights Movement
AAST222 Immigration and Ethnicity in America
HESI217 Introduction to Student Leadership
HESI315 Leadership in Groups and Organizations
LASC234 Issues in Latin American Studies I
PSYC221 Social Psychology
PSYC289E The Psychology of Evil
PSYC362 Introduction to Negotiation
SOCY432 Social Movements
SOCY425/ Gender Roles and Social Institutions
WMST425

Nonprofit and Social Change Leadership
PUAF 214 Leading and Investing in Social Change: Re-defining and

Experimenting with Philanthropy
PUAF 215 Innovation and Social Change: Creating Change for Good
PUAF359I Leading and Investing in Social Change
PUAF 388D Innovation and Social Change: Do Good Now
PUAF 388G Global Perspectives on Leading and Investing in Social Change
CPPL200/201 Public Leadership Colloquium

PUAF388O China: China's Philanthropic and Social Sector

Policy and Management Perspectives
PUAF388I Education and Project Engagement with NGOs and Social Enterprises
PUAF213 Introduction to Nonprofit and Social Change Leadership
PUAF313 Advanced Nonprofit and Social Change Leadership
BMGT	389E		Maryland	Social	Entrepreneur	Corps
BMGT 468U Social Entrepreneurship Laboratory

Thank you for your consideration. I look forward to hearing from you at your earliest convenience.
Do let me know if you have any questions.

Nina	P.	Harris
Assistant	Dean
Maryland	School	of	Public	Policy
(301)405-0390
nharris@umd.edu

PDF 3/25 63

mailto:nharris@umd.edu

Friday,	February	12,	2016	at	12:58:16	PM	Eastern	Standard	Time

Page	1	of	4

Subject: Re:	Public	Policy	Major	request
Date: Wednesday,	February	10,	2016	at	10:21:58	AM	Eastern	Standard	Time
From: David	D.	Yager
To: Nina	P.	Harris
CC: Jack	J.	Blanchard,	Nazish	M.	Salahuddin

Nina	-	

The	new	Public	Policy	major	sounds	like	an	exciSng,	ambiSous,	and	very	promising	undertaking.	

We’ve	talked	over	your	request	regarding	PSYC	221,	PSYC	289E,	and	PSYC	362	at	length.	Those	three	courses	cover	
a	broad	range	both	in	terms	of	topics	and	in	terms	of	role	in	our	curriculum.		The	first	two	are	open	to	the	Campus	
by	virtue	of	their	GenEd	designaSons,	and	your	students	would	have	access	to	them.		We	would	not,	however,	be	
in	a	posiSon	to	allocate	any	seats	specifically	to	Public	Policy	students.	PSYC	362	is	quite	different.	It	is	a	small	
enrollment	course	much	in	demand	by	PSYC	majors	who	frequently	use	it	to	fulfill	requirements	for	the	major.	
Public	Policy	majors	would	not	be	able	to	get	seats	in	that	course,	and	therefore,	it	would	not	make	sense	to	put	it	
on	your	course	list.

Regards,		David

Dr.	David	D.	Yager
Associate	Chair	for	Undergraduate	Studies
Associate	Professor
2123L	Biology-Psychology	Bldg.
Department	of	Psychology
University	of	Maryland
College	Park,		MD		20742

Office:	301-405-7228

On	Feb	8,	2016,	at	1:18	PM,	Nina	P.	Harris	<nharris@umd.edu>	wrote:

Dear	Jack,	Dave	and	Naz-

Just	following	up	on	the	request	below.	Please	let	me	know	if	you	have	any	quesSons.	Thank	you	in	
advance	for	your	consideraSon.

From:	"Jack	J.	Blanchard"	<jblancha@umd.edu>
Date:	Wednesday,	January	27,	2016	at	7:27	AM
To:	nina	harris	<nharris@umd.edu>
Cc:	"David	D.	Yager"	<ddyager@umd.edu>,	"Nazish	M.	Salahuddin"	<nsalah@umd.edu>

PDF 3/25 64

mailto:nharris@umd.edu

mailto:jblancha@umd.edu

mailto:nharris@umd.edu

mailto:ddyager@umd.edu

mailto:nsalah@umd.edu

Page	2	of	4

Subject:	RE:	Public	Policy	Major	request

Nina,
	
I	will	have	my	Associate	Chair	for	Undergraduate	Studies	(Dave	Yager)	and	Director	of	
Undergraduate	Studies	(Naz	Salahuddin)	consider	this	request	and	reply.		Both	are	copied	on	
this	email.
	
Sincerely,
	
Jack
	
Jack	J.	Blanchard,	Ph.D.
Chair	&	Professor
Department	of	Psychology
Biology-Psychology	Building	Room	1121-F
University	of	Maryland
College	Park,	MD		20742
(301)	405-8438
jblancha@umd.edu
	
	
	

From:	Nina	P.	Harris	
Sent:	Tuesday,	January	26,	2016	2:45	PM
To:	Jack	J.	Blanchard	<jblancha@umd.edu>
Subject:	Public	Policy	Major	request
Importance:	High
	
Dear Dr. Blanchard:
	
The School of Public Policy is proposing a major in Public Policy. I am writing to ask
your approval to list the following courses among the list of focus area courses.
Currently, they are listed as approved courses for the Public Leadership Minor.

PSYC221 Social Psychology
PSYC289E The Psychology of Evil
PSYC362 Introduction to Negotiation
This interdisciplinary Public Policy major will focus on using analytical decision-
making to study an array of subjects ranging from the processes of making,
implementing and evaluating government policies to the ethical evaluation of
contemporary social problems, both domestic and international. The major will have two
distinctive components: 1) core foundational skills critical for the understanding and
analysis of problems and proposed solutions; and 2) the application of these skills and
competencies to address challenges in the real world by engaging with the policy process
at local, state at national levels through real-time projects. The major in Public Policy
will equip students with competence in analytical skills, supported by theory and data, to
prepare them for careers in public service, policymaking, and the public, private, and
nonprofit sectors.

Public Policy Major Curriculum

PDF 3/25 65

mailto:jblancha@umd.edu

mailto:jblancha@umd.edu

Page	3	of	4

Public Policy Major Curriculum

Required Major Courses
ECON 200 Principles of Microeconomics (HS) 4
PUAF 202 Public Leaders and Active Citizens OR 3
PUAF 201 Leadership for the Commmon Good (IS/SP)
PUAF 203 Liberty and Justice for All: Ethics and Moral Issues in Public Policy 3
Introduction to Public Policy Focus (Choose from courses in focus list) 3
PUAF 300 Governance: Collective Action in the Public Interest 3
(Pre-req: PUAF100 and PUAF101)
PUAF 302 Examining Pluralism in Public Policy (UP) 3
PUAF 303 Public Economics: Raising and Spending the People’s Money 3
PUAF 304 Evaluating Evidence: Finding Truth in Numbers 4
PUAF 305 Internship Class OR Approved Study Abroad 3
PUAF 306: Public Policy Analysis in Action (Taken after 60 credits) 3
PUAF 400 Senior Capstone (Taken after 90 credits; Pre-req: PUAF306) 3
PUAF 401 Contemporary Issues in Public Policy (Taken after 90 credits) 3

Focus or PUAF electives (12 credits)
Three credits may overlap with Intro to Focus course above
Focus/PUAF Elective Course 1 3
Focus/PUAF Elective Course 2 3
Focus/PUAF Elective Course 3 3
Focus/PUAF Elective Course 4 3

Focus Area/Elective Courses
Students may choose an area of focus to delve deeper into a particular policy area or
subject. These students choose four (4) courses from one of the three areas below. We
intend to expand our areas of focus by partnering with other departments on campus
such as Physics and Government and Politics. Students who do not choose a focus must
select at least two courses from the list below and two other electives approved by the
program. These students have the ability to build the major to their own interests and
goals.

Sustainability
PUAF 301 Sustainability
BSCI 363 The Biology of Conservation and Extinction
ENST 440 Crops, Soils, and Civilization
INAG 123 Intro to Sustainable Agriculture
LARC 160 Introduction to Landscape Architecture
ARCH 460 Measuring Sustainability
AREC 365 World Hunger, Population, and Food Services
ENSP 330 Introduction to Environmental Law
GEOG 331 Introduction to Human Dimensions of Global Change
ENGL 398V Writing about the Environment
ENST 233 Introduction to Environmental Health
GEOG 330 As the World Turns: Society and Sustainability in a Time of Great
Change

Public Leadership
PUAF311 Women in Leadership
PUAF313 Advocacy in the American Political System

PDF 3/25 66

Page	4	of	4

AASP101 Public Policy and the Black Community
AASP314 The Civil Rights Movement
AAST222 Immigration and Ethnicity in America
HESI217 Introduction to Student Leadership
HESI315 Leadership in Groups and Organizations
LASC234 Issues in Latin American Studies I
PSYC221 Social Psychology
PSYC289E The Psychology of Evil
PSYC362 Introduction to Negotiation
SOCY432 Social Movements
SOCY425/ Gender Roles and Social Institutions
WMST425

Nonprofit and Social Change Leadership
PUAF 214 Leading and Investing in Social Change: Re-defining and

Experimenting with Philanthropy
PUAF 215 Innovation and Social Change: Creating Change for Good
PUAF359I Leading and Investing in Social Change
PUAF 388D Innovation and Social Change: Do Good Now
PUAF 388G Global Perspectives on Leading and Investing in Social Change
CPPL200/201 Public Leadership Colloquium

PUAF388O China: China's Philanthropic and Social Sector

Policy and Management Perspectives
PUAF388I Education and Project Engagement with NGOs and Social Enterprises
PUAF213 Introduction to Nonprofit and Social Change Leadership
PUAF313 Advanced Nonprofit and Social Change Leadership
BMGT	389E		Maryland	Social	Entrepreneur	Corps
BMGT 468U Social Entrepreneurship Laboratory

Thank you for your consideration. I look forward to hearing from you at your earliest
convenience. Do let me know if you have any questions.

Nina	P.	Harris
Assistant	Dean
Maryland	School	of	Public	Policy
(301)405-0390
nharris@umd.edu

PDF 3/25 67

mailto:nharris@umd.edu

2102 Plant Sciences Building

College Park, Maryland 20742

301.405.4356 TEL 301.314.9308 FAX

 COLLEGE OF AGRICULTURE AND NATURAL RESOURCES
 Department of Plant Science and Landscape Architecture

February 10th, 2016

Dr. Nina P. Harris

Assistant Dean

Maryland School of Public Policy

Dear Dean Harris,

I am writing on behalf of the Faculty of Landscape Architecture to lend our enthusiastic
support for the inclusion of

 LARC 160 – Introduction to Landscape Architecture

among the list of focus area courses for your proposed new major in Public Policy. Please let us

know if you need any additional information or if we can be of further service.

We wish you every success in the securing the approval of your proposal.

Sincerely,

David N. Myers, Ph.D., PLA, ASLA

Director, University of Maryland Landscape Architecture

Landscape Architecture Graduate Program Chair

Associate Professor Department of Plant Science and Landscape Architecture

2146 Plant Science Building

4291 Fieldhouse Road, University of Maryland, College Park, MD 20742-4452

PDF 3/25 68

Friday,	January	29,	2016	at	4:59:35	PM	Eastern	Standard	Time

Page	1	of	3

Subject: Re:	Public	Policy	Major	Request
Date: Tuesday,	January	26,	2016	at	11:30:03	AM	Eastern	Standard	Time
From: Keryn	Bromberg	Gedan
To: Nina	P.	Harris
Priority: High

By	all	means.	

Best,
Keryn	Gedan

From:	"Nina	P.	Harris"	<nharris@umd.edu>
Date:	Tuesday,	January	26,	2016	at	11:26	AM
To:	Keryn	Gedan	<kgedan@umd.edu>
Subject:	Public	Policy	Major	Request

Dear Dr. Gedan:

The School of Public Policy is proposing a major in Public Policy. I am writing to ask your approval
to list the following course/s among the list of focus area courses. Currently, it is listed as an
approved course for the Sustainability Studies Minor.

· BSCI 363 - The Biology of Conservation and Extinction

This interdisciplinary Public Policy major will focus on using analytical decision-making to study an
array of subjects ranging from the processes of making, implementing and evaluating government
policies to the ethical evaluation of contemporary social problems, both domestic and international.
The major will have two distinctive components: 1) core foundational skills critical for the
understanding and analysis of problems and proposed solutions; and 2) the application of these skills
and competencies to address challenges in the real world by engaging with the policy process at
local, state at national levels through real-time projects. The major in Public Policy will equip
students with competence in analytical skills, supported by theory and data, to prepare them for
careers in public service, policymaking, and the public, private, and nonprofit sectors.

Public Policy Major Curriculum

Required Major Courses
ECON 200 Principles of Microeconomics (HS) 4
PUAF 202 Public Leaders and Active Citizens OR 3
PUAF 201 Leadership for the Commmon Good (IS/SP)
PUAF 203 Liberty and Justice for All: Ethics and Moral Issues in Public Policy 3
Introduction to Public Policy Focus (Choose from courses in focus list) 3
PUAF 300 Governance: Collective Action in the Public Interest 3
(Pre-req: PUAF100 and PUAF101)
PUAF 302 Examining Pluralism in Public Policy (UP) 3
PUAF 303 Public Economics: Raising and Spending the People’s Money 3
PUAF 304 Evaluating Evidence: Finding Truth in Numbers 4
PUAF 305 Internship Class OR Approved Study Abroad 3
PUAF 306: Public Policy Analysis in Action (Taken after 60 credits) 3
PUAF 400 Senior Capstone (Taken after 90 credits; Pre-req: PUAF306) 3

PDF 3/25 69

mailto:nharris@umd.edu

mailto:kgedan@umd.edu

Page	2	of	3

PUAF 401 Contemporary Issues in Public Policy (Taken after 90 credits) 3

Focus or PUAF electives (12 credits)
Three credits may overlap with Intro to Focus course above
Focus/PUAF Elective Course 1 3
Focus/PUAF Elective Course 2 3
Focus/PUAF Elective Course 3 3
Focus/PUAF Elective Course 4 3

Focus Area/Elective Courses
Students may choose an area of focus to delve deeper into a particular policy area or subject. These
students choose four (4) courses from one of the three areas below. We intend to expand our areas of
focus by partnering with other departments on campus such as Physics and Government and Politics.
Students who do not choose a focus must select at least two courses from the list below and two other
electives approved by the program. These students have the ability to build the major to their own
interests and goals.

Sustainability
PUAF 301 Sustainability
BSCI 363 The Biology of Conservation and Extinction
ENST 440 Crops, Soils, and Civilization
INAG 123 Intro to Sustainable Agriculture
LARC 160 Introduction to Landscape Architecture
ARCH 460 Measuring Sustainability
AREC 365 World Hunger, Population, and Food Services
ENSP 330 Introduction to Environmental Law
GEOG 331 Introduction to Human Dimensions of Global Change
ENGL 398V Writing about the Environment
ENST 233 Introduction to Environmental Health
GEOG 330 As the World Turns: Society and Sustainability in a Time of Great Change

Public Leadership
PUAF311 Women in Leadership
PUAF313 Advocacy in the American Political System
AASP101 Public Policy and the Black Community
AASP314 The Civil Rights Movement
AAST222 Immigration and Ethnicity in America
HESI217 Introduction to Student Leadership
HESI315 Leadership in Groups and Organizations
LASC234 Issues in Latin American Studies I
PSYC221 Social Psychology
PSYC289E The Psychology of Evil
PSYC362 Introduction to Negotiation
SOCY432 Social Movements
SOCY425/ Gender Roles and Social Institutions
WMST425

Nonprofit and Social Change Leadership
PUAF 214 Leading and Investing in Social Change: Re-defining and

PDF 3/25 70

Page	3	of	3

Experimenting with Philanthropy
PUAF 215 Innovation and Social Change: Creating Change for Good
PUAF359I Leading and Investing in Social Change
PUAF 388D Innovation and Social Change: Do Good Now
PUAF 388G Global Perspectives on Leading and Investing in Social Change
CPPL200/201 Public Leadership Colloquium
PUAF388O China: China's Philanthropic and Social Sector

Policy and Management Perspectives
PUAF388I Education and Project Engagement with NGOs and Social Enterprises
PUAF213 Introduction to Nonprofit and Social Change Leadership
PUAF313 Advanced Nonprofit and Social Change Leadership
BMGT	389E		Maryland	Social	Entrepreneur	Corps
BMGT 468U Social Entrepreneurship Laboratory

Thank you for your consideration. I look forward to hearing from you at your earliest convenience.
Do let me know if you have any questions.

Dr.	Nina	P.	Harris
Assistant	Dean
Maryland	School	of	Public	Policy
(301)405-0390
nharris@umd.edu

PDF 3/25 71

mailto:nharris@umd.edu

Friday,	January	29,	2016	at	4:59:54	PM	Eastern	Standard	Time

Page	1	of	2

Subject: Re:	Lis(ng	M&O	social	value	crea(on	related	classes
Date: Monday,	January	25,	2016	at	1:39:30	PM	Eastern	Standard	Time
From: Jennifer	LiGlefield	(sent	by	jnashliGle@gmail.com	<jnashliGle@gmail.com>)
To: kbartol-contact
CC: cbeckman-contact,	pdas(da-contact,	Nina	P.	Harris,	Robert	Thornton	Grimm

Thank	you	very	much!

On	Mon,	Jan	25,	2016	at	11:45	AM,	Kathryn	Bartol	<kbartol@rhsmith.umd.edu>	wrote:
Dear	Dr.	LiGlefield,

With	regard	to	the	undergraduate	major	with	a	focus	in	Nonprofit	and	Social	Change	Leadership,	the	M&O
department	approves	the	lis(ng	of	the	following	courses	as	an	op(on	for	the	major:

BMGT	289A	Transforma(ve	Ac(on
BMGT	389E	Maryland	Social	Entrepreneurs	Corp
BMGT	468U	Social	Entrepreneurship	Lab

This	approval	is	not	a	commitment	to	con(nue	offering	these	classes	on	a	regular	basis.

Best,

Kathryn	Bartol

--	
Kathryn	M.	Bartol,	Ph.D.
Robert	H.	Smith	Professor	of	Leadership	and	Innova(on
Chair,	Management	&	Organiza(on	Department
Co-Director,	Center	for	Leadership,	Innova(on	and	Change
4530	Van	Munching	Hall
Robert	H.	Smith	School	of	Business
University	of	Maryland
College	Park,	MD	20742
301-405-2249
kbartol@rhsmith.umd.edu
hGp://www.rhsmith.umd.edu/management/faculty/bartol.aspx

--	
Jennifer	LiGlefield,	PhD	
jnliGle@umd.edu

Director
College	Park	Scholars	Public	Leadership	Program

Associate	Director
Center	for	Philanthropy	and	Nonprofit	Leadership

1108	Taliaferro	Building
College	Park,	MD		20742

PDF 3/25 72

mailto:kbartol@rhsmith.umd.edu

tel:301-405-2249

mailto:kbartol@rhsmith.umd.edu

http://www.rhsmith.umd.edu/management/faculty/bartol.aspx

mailto:jnlittle@umd.edu

Page	2	of	2

301-405-4765

PDF 3/25 73

Friday,	January	29,	2016	at	5:00:09	PM	Eastern	Standard	Time

Page	1	of	3

Subject: RE:	Public	Policy	Major	Request
Date: Tuesday,	January	26,	2016	at	11:40:51	AM	Eastern	Standard	Time
From: Michael	ScoD	Brick
To: Nina	P.	Harris

Hello Dr. Harris,

Just to confirm, the course is actually ARCH430, not ARCH460. This major sounds amazing! I hope it is a huge success.

Best,

Michael	ScoD	Brick
Director	of	Student	Services
School	of	Architecture,	Planning	and	PreservaNon
University	of	Maryland
1200	Architecture	Building
3835	Campus	Drive
College	Park,	MD	20742
Phone:		301.405.6291
E-mail:		brickm@umd.edu
	
cid:image001.jpg@01CFDD77.8BAF9360

From: Nina P. Harris
Sent: Tuesday, January 26, 2016 11:34 AM
To: Michael Scott Brick
Subject: Public Policy Major Request

Dear Michael Brick:

The School of Public Policy is proposing a major in Public Policy. I am writing to ask your approval
to list the following course/s among the list of focus area courses. Currently, it is listed as an
approved course for the Sustainability Studies Minor.

ARCH 460 - Measuring Sustainability

This interdisciplinary Public Policy major will focus on using analytical decision-making to study an
array of subjects ranging from the processes of making, implementing and evaluating government
policies to the ethical evaluation of contemporary social problems, both domestic and international.
The major will have two distinctive components: 1) core foundational skills critical for the
understanding and analysis of problems and proposed solutions; and 2) the application of these skills
and competencies to address challenges in the real world by engaging with the policy process at
local, state at national levels through real-time projects. The major in Public Policy will equip
students with competence in analytical skills, supported by theory and data, to prepare them for
careers in public service, policymaking, and the public, private, and nonprofit sectors.

Public Policy Major Curriculum

Required Major Courses
ECON 200 Principles of Microeconomics (HS) 4
PUAF 202 Public Leaders and Active Citizens OR 3

PDF 3/25 74

https://exch.mail.umd.edu/owa/redir.aspx?C=WG3hInIRrEuAnGs4hXJsNMks3Tqvt9EIqo0xLra3KXpI0mYoPMy7UyJ5EYVW5Rc197xlVXGS3Js.&URL=mailto%3abrickm%40umd.edu

Page	2	of	3

PUAF 201 Leadership for the Commmon Good (IS/SP)
PUAF 203 Liberty and Justice for All: Ethics and Moral Issues in Public Policy 3
Introduction to Public Policy Focus (Choose from courses in focus list) 3
PUAF 300 Governance: Collective Action in the Public Interest 3
(Pre-req: PUAF100 and PUAF101)
PUAF 302 Examining Pluralism in Public Policy (UP) 3
PUAF 303 Public Economics: Raising and Spending the People’s Money 3
PUAF 304 Evaluating Evidence: Finding Truth in Numbers 4
PUAF 305 Internship Class OR Approved Study Abroad 3
PUAF 306: Public Policy Analysis in Action (Taken after 60 credits) 3
PUAF 400 Senior Capstone (Taken after 90 credits; Pre-req: PUAF306) 3
PUAF 401 Contemporary Issues in Public Policy (Taken after 90 credits) 3

Focus or PUAF electives (12 credits)
Three credits may overlap with Intro to Focus course above
Focus/PUAF Elective Course 1 3
Focus/PUAF Elective Course 2 3
Focus/PUAF Elective Course 3 3
Focus/PUAF Elective Course 4 3

Focus Area/Elective Courses
Students may choose an area of focus to delve deeper into a particular policy area or subject. These
students choose four (4) courses from one of the three areas below. We intend to expand our areas of
focus by partnering with other departments on campus such as Physics and Government and Politics.
Students who do not choose a focus must select at least two courses from the list below and two other
electives approved by the program. These students have the ability to build the major to their own
interests and goals.

Sustainability
PUAF 301 Sustainability
BSCI 363 The Biology of Conservation and Extinction
ENST 440 Crops, Soils, and Civilization
INAG 123 Intro to Sustainable Agriculture
LARC 160 Introduction to Landscape Architecture
ARCH 460 Measuring Sustainability
AREC 365 World Hunger, Population, and Food Services
ENSP 330 Introduction to Environmental Law
GEOG 331 Introduction to Human Dimensions of Global Change
ENGL 398V Writing about the Environment
ENST 233 Introduction to Environmental Health
GEOG 330 As the World Turns: Society and Sustainability in a Time of Great Change

Public Leadership
PUAF311 Women in Leadership
PUAF313 Advocacy in the American Political System
AASP101 Public Policy and the Black Community
AASP314 The Civil Rights Movement
AAST222 Immigration and Ethnicity in America
HESI217 Introduction to Student Leadership
HESI315 Leadership in Groups and Organizations
LASC234 Issues in Latin American Studies I

PDF 3/25 75

Page	3	of	3

PSYC221 Social Psychology
PSYC289E The Psychology of Evil
PSYC362 Introduction to Negotiation
SOCY432 Social Movements
SOCY425/ Gender Roles and Social Institutions
WMST425

Nonprofit and Social Change Leadership
PUAF 214 Leading and Investing in Social Change: Re-defining and

Experimenting with Philanthropy
PUAF 215 Innovation and Social Change: Creating Change for Good
PUAF359I Leading and Investing in Social Change
PUAF 388D Innovation and Social Change: Do Good Now
PUAF 388G Global Perspectives on Leading and Investing in Social Change
CPPL200/201 Public Leadership Colloquium
PUAF388O China: China's Philanthropic and Social Sector

Policy and Management Perspectives
PUAF388I Education and Project Engagement with NGOs and Social Enterprises
PUAF213 Introduction to Nonprofit and Social Change Leadership
PUAF313 Advanced Nonprofit and Social Change Leadership
BMGT	389E		Maryland	Social	Entrepreneur	Corps
BMGT 468U Social Entrepreneurship Laboratory

Thank you for your consideration. I look forward to hearing from you at your earliest convenience.
Do let me know if you have any questions.

Dr.	Nina	P.	Harris
Assistant	Dean
Maryland	School	of	Public	Policy
(301)405-0390
nharris@umd.edu

PDF 3/25 76

mailto:nharris@umd.edu

Friday,	January	29,	2016	at	5:00:33	PM	Eastern	Standard	Time

Page	1	of	3

Subject: RE:	Public	Policy	Request	re:	ENSP	330
Date: Tuesday,	January	26,	2016	at	5:32:45	PM	Eastern	Standard	Time
From: Wendy	L.	WhiGemore
To: Nina	P.	Harris
CC: Joanna	B.	Goger,	Wendy	L.	WhiGemore

Hi Nina,

Joanna Goger forwarded this request to me and I am responding so we are on the same page.

We/ENSP have recently begun offering ENSP330 twice a year, in part to support the requests we get
from ENST, Engineering, and Sustainability Studies students to take the course. However, we give
preference to ENSP majors, as it is a requirement in our largest area of concentration, and a restricted
elective in most of the others. If we/ENSP were to sign off on your request, we would take the same
approach with PUAF students, i.e., admitting them on a space-available basis. It would also be to
students' advantage to have completed ENSP102, which is a GenEd DSHS.

Are you comfortable with those caveats? If so, then we would say "yes" to your request to list
ENSP330 on your proposal.

Thanks, and best wishes with your proposal!

Wendy

Dr. Wendy L. Whittemore, Associate Director
Environmental Science and Policy Program
0216 SYMONS HALL
University of Maryland
College Park, MD 20742

ph: 301.405.8571
http://www.ensp.umd.edu/
	
From:	Nina	P.	Harris	
Sent:	Tuesday,	January	26,	2016	11:38	AM
To:	Joanna	B.	Goger	<jgoger@umd.edu>
Subject:	Public	Policy	Major	Request
Importance:	High
	
Dear 	Joanna Goger:
	
The School of Public Policy is proposing a major in Public Policy. I am writing to ask your approval
to list the following course/s among the list of focus area courses. Currently, it is listed as an
approved course for the Sustainability Studies Minor.
	

ENSP 330 - Introduction to Environmental Law
	
This interdisciplinary Public Policy major will focus on using analytical decision-making to study an
array of subjects ranging from the processes of making, implementing and evaluating government
policies to the ethical evaluation of contemporary social problems, both domestic and international.

PDF 3/25 77

http://www.ensp.umd.edu/

http://www.ensp.umd.edu/

Page	2	of	3

The major will have two distinctive components: 1) core foundational skills critical for the
understanding and analysis of problems and proposed solutions; and 2) the application of these skills
and competencies to address challenges in the real world by engaging with the policy process at
local, state at national levels through real-time projects. The major in Public Policy will equip
students with competence in analytical skills, supported by theory and data, to prepare them for
careers in public service, policymaking, and the public, private, and nonprofit sectors.

Public Policy Major Curriculum

Required Major Courses
ECON 200 Principles of Microeconomics (HS) 4
PUAF 202 Public Leaders and Active Citizens OR 3
PUAF 201 Leadership for the Commmon Good (IS/SP)
PUAF 203 Liberty and Justice for All: Ethics and Moral Issues in Public Policy 3
Introduction to Public Policy Focus (Choose from courses in focus list) 3
PUAF 300 Governance: Collective Action in the Public Interest 3
(Pre-req: PUAF100 and PUAF101)
PUAF 302 Examining Pluralism in Public Policy (UP) 3
PUAF 303 Public Economics: Raising and Spending the People’s Money 3
PUAF 304 Evaluating Evidence: Finding Truth in Numbers 4
PUAF 305 Internship Class OR Approved Study Abroad 3
PUAF 306: Public Policy Analysis in Action (Taken after 60 credits) 3
PUAF 400 Senior Capstone (Taken after 90 credits; Pre-req: PUAF306) 3
PUAF 401 Contemporary Issues in Public Policy (Taken after 90 credits) 3

Focus or PUAF electives (12 credits)
Three credits may overlap with Intro to Focus course above
Focus/PUAF Elective Course 1 3
Focus/PUAF Elective Course 2 3
Focus/PUAF Elective Course 3 3
Focus/PUAF Elective Course 4 3

Focus Area/Elective Courses
Students may choose an area of focus to delve deeper into a particular policy area or subject. These
students choose four (4) courses from one of the three areas below. We intend to expand our areas of
focus by partnering with other departments on campus such as Physics and Government and Politics.
Students who do not choose a focus must select at least two courses from the list below and two other
electives approved by the program. These students have the ability to build the major to their own
interests and goals.

Sustainability
PUAF 301 Sustainability
BSCI 363 The Biology of Conservation and Extinction
ENST 440 Crops, Soils, and Civilization
INAG 123 Intro to Sustainable Agriculture
LARC 160 Introduction to Landscape Architecture
ARCH 460 Measuring Sustainability
AREC 365 World Hunger, Population, and Food Services
ENSP 330 Introduction to Environmental Law
GEOG 331 Introduction to Human Dimensions of Global Change
ENGL 398V Writing about the Environment

PDF 3/25 78

Page	3	of	3

ENST 233 Introduction to Environmental Health
GEOG 330 As the World Turns: Society and Sustainability in a Time of Great Change

Public Leadership
PUAF311 Women in Leadership
PUAF313 Advocacy in the American Political System
AASP101 Public Policy and the Black Community
AASP314 The Civil Rights Movement
AAST222 Immigration and Ethnicity in America
HESI217 Introduction to Student Leadership
HESI315 Leadership in Groups and Organizations
LASC234 Issues in Latin American Studies I
PSYC221 Social Psychology
PSYC289E The Psychology of Evil
PSYC362 Introduction to Negotiation
SOCY432 Social Movements
SOCY425/ Gender Roles and Social Institutions
WMST425

Nonprofit and Social Change Leadership
PUAF 214 Leading and Investing in Social Change: Re-defining and

Experimenting with Philanthropy
PUAF 215 Innovation and Social Change: Creating Change for Good
PUAF359I Leading and Investing in Social Change
PUAF 388D Innovation and Social Change: Do Good Now
PUAF 388G Global Perspectives on Leading and Investing in Social Change
CPPL200/201 Public Leadership Colloquium
PUAF388O China: China's Philanthropic and Social Sector

Policy and Management Perspectives
PUAF388I Education and Project Engagement with NGOs and Social Enterprises
PUAF213 Introduction to Nonprofit and Social Change Leadership
PUAF313 Advanced Nonprofit and Social Change Leadership
BMGT	389E		Maryland	Social	Entrepreneur	Corps
BMGT 468U Social Entrepreneurship Laboratory

Thank you for your consideration. I look forward to hearing from you at your earliest convenience.
Do let me know if you have any questions.
	
Dr.	Nina	P.	Harris
Assistant	Dean
Maryland	School	of	Public	Policy
(301)405-0390
nharris@umd.edu
	

PDF 3/25 79

mailto:nharris@umd.edu

Friday,	January	29,	2016	at	5:00:45	PM	Eastern	Standard	Time

Page	1	of	4

Subject: RE:	Public	Policy	Request	re:	ENSP	330
Date: Tuesday,	January	26,	2016	at	7:24:18	PM	Eastern	Standard	Time
From: Joanna	B.	Goger
To: Nina	P.	Harris,	Wendy	L.	WhiLemore
CC: Sustainability	Minor

Hi	Nina,
This	all	sounds	great	to	me.	I	will	look	forward	to	having	Public	Policy	majors	in	ENSP	330	in	the	coming
years!
Good	luck	with	the	proposal.
Joanna
	
From:	Nina	P.	Harris	
Sent:	Tuesday,	January	26,	2016	6:51	PM
To:	Wendy	L.	WhiLemore	<wwhiLe@umd.edu>
Cc:	Joanna	B.	Goger	<jgoger@umd.edu>;	Sustainability	Minor	<susminor@umd.edu>
Subject:	Re:	Public	Policy	Request	re:	ENSP	330
	
Wendy-
	
Thanks	for	the	well	wishes	with	this.	We	voted	it	out	of	the	School	yesterday.	Long	journey	but	well
worth	the	wait.
	
Yes,	I'm	very	comfortable	with	the	caveats	you	list	and	will	make	sure	they	travel	with	the
document.	We	are	also	open	to	including	other	ENSP	or	ENST	courses	in	our	list	so	feel	free	to
recommend	any	addi]ons.
	
Joanna,	thank	you	for	passing	this	along.
	
Nina	P.	Harris
Assistant	Dean
Maryland	School	of	Public	Policy
(301)405-0390
nharris@umd.edu
	
	
From:	"Wendy	L.	WhiLemore"	<wwhiLe@umd.edu>
Date:	Tuesday,	January	26,	2016	5:32	PM
To:	Nina	Harris	<nharris@umd.edu>
Cc:	"Joanna	B.	Goger"	<jgoger@umd.edu>,	"Wendy	L.	WhiLemore"	<wwhiLe@umd.edu>
Subject:	RE:	Public	Policy	Request	re:	ENSP	330
	
Hi Nina,

Joanna Goger forwarded this request to me and I am responding so we are on the same page.

We/ENSP have recently begun offering ENSP330 twice a year, in part to support the requests we get
from ENST, Engineering, and Sustainability Studies students to take the course. However, we give

PDF 3/25 80

mailto:nharris@umd.edu

mailto:wwhitte@umd.edu

mailto:nharris@umd.edu

mailto:jgoger@umd.edu

mailto:wwhitte@umd.edu

Page	2	of	4

preference to ENSP majors, as it is a requirement in our largest area of concentration, and a restricted
elective in most of the others. If we/ENSP were to sign off on your request, we would take the same
approach with PUAF students, i.e., admitting them on a space-available basis. It would also be to
students' advantage to have completed ENSP102, which is a GenEd DSHS.

Are you comfortable with those caveats? If so, then we would say "yes" to your request to list
ENSP330 on your proposal.

Thanks, and best wishes with your proposal!

Wendy

Dr. Wendy L. Whittemore, Associate Director
Environmental Science and Policy Program
0216 SYMONS HALL
University of Maryland
College Park, MD 20742

ph: 301.405.8571
http://www.ensp.umd.edu/
	
From:	Nina	P.	Harris	
Sent:	Tuesday,	January	26,	2016	11:38	AM
To:	Joanna	B.	Goger	<jgoger@umd.edu>
Subject:	Public	Policy	Major	Request
Importance:	High
	
Dear Joanna Goger:
	
The School of Public Policy is proposing a major in Public Policy. I am writing to ask your approval
to list the following course/s among the list of focus area courses. Currently, it is listed as an
approved course for the Sustainability Studies Minor.
	

ENSP 330 - Introduction to Environmental Law
	
This interdisciplinary Public Policy major will focus on using analytical decision-making to study an
array of subjects ranging from the processes of making, implementing and evaluating government
policies to the ethical evaluation of contemporary social problems, both domestic and international.
The major will have two distinctive components: 1) core foundational skills critical for the
understanding and analysis of problems and proposed solutions; and 2) the application of these skills
and competencies to address challenges in the real world by engaging with the policy process at
local, state at national levels through real-time projects. The major in Public Policy will equip
students with competence in analytical skills, supported by theory and data, to prepare them for
careers in public service, policymaking, and the public, private, and nonprofit sectors.

Public Policy Major Curriculum

Required Major Courses
ECON 200 Principles of Microeconomics (HS) 4
PUAF 202 Public Leaders and Active Citizens OR 3
PUAF 201 Leadership for the Commmon Good (IS/SP)

PDF 3/25 81

http://www.ensp.umd.edu/

http://www.ensp.umd.edu/

mailto:jgoger@umd.edu

Page	3	of	4

PUAF 203 Liberty and Justice for All: Ethics and Moral Issues in Public Policy 3
Introduction to Public Policy Focus (Choose from courses in focus list) 3
PUAF 300 Governance: Collective Action in the Public Interest 3
(Pre-req: PUAF100 and PUAF101)
PUAF 302 Examining Pluralism in Public Policy (UP) 3
PUAF 303 Public Economics: Raising and Spending the People’s Money 3
PUAF 304 Evaluating Evidence: Finding Truth in Numbers 4
PUAF 305 Internship Class OR Approved Study Abroad 3
PUAF 306: Public Policy Analysis in Action (Taken after 60 credits) 3
PUAF 400 Senior Capstone (Taken after 90 credits; Pre-req: PUAF306) 3
PUAF 401 Contemporary Issues in Public Policy (Taken after 90 credits) 3

Focus or PUAF electives (12 credits)
Three credits may overlap with Intro to Focus course above
Focus/PUAF Elective Course 1 3
Focus/PUAF Elective Course 2 3
Focus/PUAF Elective Course 3 3
Focus/PUAF Elective Course 4 3

Focus Area/Elective Courses
Students may choose an area of focus to delve deeper into a particular policy area or subject. These
students choose four (4) courses from one of the three areas below. We intend to expand our areas of
focus by partnering with other departments on campus such as Physics and Government and Politics.
Students who do not choose a focus must select at least two courses from the list below and two other
electives approved by the program. These students have the ability to build the major to their own
interests and goals.

Sustainability
PUAF 301 Sustainability
BSCI 363 The Biology of Conservation and Extinction
ENST 440 Crops, Soils, and Civilization
INAG 123 Intro to Sustainable Agriculture
LARC 160 Introduction to Landscape Architecture
ARCH 460 Measuring Sustainability
AREC 365 World Hunger, Population, and Food Services
ENSP 330 Introduction to Environmental Law
GEOG 331 Introduction to Human Dimensions of Global Change
ENGL 398V Writing about the Environment
ENST 233 Introduction to Environmental Health
GEOG 330 As the World Turns: Society and Sustainability in a Time of Great Change

Public Leadership
PUAF311 Women in Leadership
PUAF313 Advocacy in the American Political System
AASP101 Public Policy and the Black Community
AASP314 The Civil Rights Movement
AAST222 Immigration and Ethnicity in America
HESI217 Introduction to Student Leadership
HESI315 Leadership in Groups and Organizations
LASC234 Issues in Latin American Studies I
PSYC221 Social Psychology

PDF 3/25 82

Page	4	of	4

PSYC289E The Psychology of Evil
PSYC362 Introduction to Negotiation
SOCY432 Social Movements
SOCY425/ Gender Roles and Social Institutions
WMST425

Nonprofit and Social Change Leadership
PUAF 214 Leading and Investing in Social Change: Re-defining and

Experimenting with Philanthropy
PUAF 215 Innovation and Social Change: Creating Change for Good
PUAF359I Leading and Investing in Social Change
PUAF 388D Innovation and Social Change: Do Good Now
PUAF 388G Global Perspectives on Leading and Investing in Social Change
CPPL200/201 Public Leadership Colloquium
PUAF388O China: China's Philanthropic and Social Sector

Policy and Management Perspectives
PUAF388I Education and Project Engagement with NGOs and Social Enterprises
PUAF213 Introduction to Nonprofit and Social Change Leadership
PUAF313 Advanced Nonprofit and Social Change Leadership
BMGT	389E		Maryland	Social	Entrepreneur	Corps
BMGT 468U Social Entrepreneurship Laboratory

Thank you for your consideration. I look forward to hearing from you at your earliest convenience.
Do let me know if you have any questions.
	
Dr.	Nina	P.	Harris
Assistant	Dean
Maryland	School	of	Public	Policy
(301)405-0390
nharris@umd.edu
	

PDF 3/25 83

mailto:nharris@umd.edu

Friday,	January	29,	2016	at	5:01:00	PM	Eastern	Standard	Time

Page	1	of	3

Subject: Re:	Public	Policy	Major	request
Date: Tuesday,	January	26,	2016	at	8:00:47	PM	Eastern	Standard	Time
From: Valencia	L.	Skeeter
To: Nina	P.	Harris
CC: Oscar	Barbarin

Hi	Nina,

AASD	will	conNnue	to	offer	AASP101,	IntroducNon	to	Public	Policy	and	the	Black	Community,	during	fall	and	spring
terms	as	it	is	a	foundaNonal	course	for	AASD	public	policy	concentraNon	majors.	

However,	AASP314,	The	Civil	Rights	Movement,	is	a	cultural	and	social	analysis	track	elecNve	course	currently
being	taught	during	fall	semesters	by	a	part-Nme	lecturer	whose	conNnued	employment	with	the	department	is
based	enNrely	on	the	availability	of	conNnued	funding	for	this	part-Nme	posiNon.	

We	do	plan	to	offer	the	course	during	fall	2016.	

We	congratulate	you	on	the	creaNon	of	your	new	undergraduate	major.		Please	let	us	know	if	we	can	assist	you
further	in	any	way.	

Best	always,

Val

Valencia	L.	Skeeter
Director,	Undergraduate	Studies
African	American	Studies	Department	
1119	Taliaferro	Hall
College	Park,	MD	20742
301-405-1170

Sent	from	my	iPad

On	Jan	26,	2016,	at	2:38	PM,	"Nina	P.	Harris"	<nharris@umd.edu>	wrote:

Dear 	Val Skeeter:

The School of Public Policy is proposing a major in Public Policy. I am writing to ask
your approval to list the following courses among the list of focus area courses.
Currently, they are listed as approved courses for the Public Leadership Minor.

AASP101 Public Policy and the Black Community
AASP314 The Civil Rights Movement

This interdisciplinary Public Policy major will focus on using analytical decision-
making to study an array of subjects ranging from the processes of making,
implementing and evaluating government policies to the ethical evaluation of
contemporary social problems, both domestic and international. The major will have two
distinctive components: 1) core foundational skills critical for the understanding and

PDF 3/25 84

mailto:nharris@umd.edu

Page	2	of	3

analysis of problems and proposed solutions; and 2) the application of these skills and
competencies to address challenges in the real world by engaging with the policy process
at local, state at national levels through real-time projects. The major in Public Policy
will equip students with competence in analytical skills, supported by theory and data, to
prepare them for careers in public service, policymaking, and the public, private, and
nonprofit sectors.

Public Policy Major Curriculum

Required Major Courses
ECON 200 Principles of Microeconomics (HS) 4
PUAF 202 Public Leaders and Active Citizens OR 3
PUAF 201 Leadership for the Commmon Good (IS/SP)
PUAF 203 Liberty and Justice for All: Ethics and Moral Issues in Public Policy 3
Introduction to Public Policy Focus (Choose from courses in focus list) 3
PUAF 300 Governance: Collective Action in the Public Interest 3
(Pre-req: PUAF100 and PUAF101)
PUAF 302 Examining Pluralism in Public Policy (UP) 3
PUAF 303 Public Economics: Raising and Spending the People’s Money 3
PUAF 304 Evaluating Evidence: Finding Truth in Numbers 4
PUAF 305 Internship Class OR Approved Study Abroad 3
PUAF 306: Public Policy Analysis in Action (Taken after 60 credits) 3
PUAF 400 Senior Capstone (Taken after 90 credits; Pre-req: PUAF306) 3
PUAF 401 Contemporary Issues in Public Policy (Taken after 90 credits) 3

Focus or PUAF electives (12 credits)
Three credits may overlap with Intro to Focus course above
Focus/PUAF Elective Course 1 3
Focus/PUAF Elective Course 2 3
Focus/PUAF Elective Course 3 3
Focus/PUAF Elective Course 4 3

Focus Area/Elective Courses
Students may choose an area of focus to delve deeper into a particular policy area or
subject. These students choose four (4) courses from one of the three areas below. We
intend to expand our areas of focus by partnering with other departments on campus
such as Physics and Government and Politics. Students who do not choose a focus must
select at least two courses from the list below and two other electives approved by the
program. These students have the ability to build the major to their own interests and
goals.

Sustainability
PUAF 301 Sustainability
BSCI 363 The Biology of Conservation and Extinction
ENST 440 Crops, Soils, and Civilization
INAG 123 Intro to Sustainable Agriculture
LARC 160 Introduction to Landscape Architecture
ARCH 460 Measuring Sustainability
AREC 365 World Hunger, Population, and Food Services
ENSP 330 Introduction to Environmental Law
GEOG 331 Introduction to Human Dimensions of Global Change

PDF 3/25 85

Page	3	of	3

ENGL 398V Writing about the Environment
ENST 233 Introduction to Environmental Health
GEOG 330 As the World Turns: Society and Sustainability in a Time of Great
Change

Public Leadership
PUAF311 Women in Leadership
PUAF313 Advocacy in the American Political System
AASP101 Public Policy and the Black Community
AASP314 The Civil Rights Movement
AAST222 Immigration and Ethnicity in America
HESI217 Introduction to Student Leadership
HESI315 Leadership in Groups and Organizations
LASC234 Issues in Latin American Studies I
PSYC221 Social Psychology
PSYC289E The Psychology of Evil
PSYC362 Introduction to Negotiation
SOCY432 Social Movements
SOCY425/ Gender Roles and Social Institutions
WMST425

Nonprofit and Social Change Leadership
PUAF 214 Leading and Investing in Social Change: Re-defining and

Experimenting with Philanthropy
PUAF 215 Innovation and Social Change: Creating Change for Good
PUAF359I Leading and Investing in Social Change
PUAF 388D Innovation and Social Change: Do Good Now
PUAF 388G Global Perspectives on Leading and Investing in Social Change
CPPL200/201 Public Leadership Colloquium

PUAF388O China: China's Philanthropic and Social Sector

Policy and Management Perspectives
PUAF388I Education and Project Engagement with NGOs and Social Enterprises
PUAF213 Introduction to Nonprofit and Social Change Leadership
PUAF313 Advanced Nonprofit and Social Change Leadership
BMGT	389E		Maryland	Social	Entrepreneur	Corps
BMGT 468U Social Entrepreneurship Laboratory

Thank you for your consideration. I look forward to hearing from you at your earliest
convenience. Do let me know if you have any questions.

Nina	P.	Harris
Assistant	Dean
Maryland	School	of	Public	Policy
(301)405-0390
nharris@umd.edu

PDF 3/25 86

mailto:nharris@umd.edu

Friday,	January	29,	2016	at	5:01:20	PM	Eastern	Standard	Time

Page	1	of	4

Subject: RE:	Public	Policy	Request	re:	ENSP	330
Date: Wednesday,	January	27,	2016	at	8:39:23	AM	Eastern	Standard	Time
From: Wendy	L.	WhiIemore
To: Nina	P.	Harris
CC: Joanna	B.	Goger,	Wendy	L.	WhiIemore

Hi Nina,

I spoke with Joanna – feel free to add ENSP102 to your PUAF - Sustainability list. I think it would make a
nice contribution to students’ knowledge. You can review a sample syllabus here:
http://www.ensp.umd.edu/sites/default/files/_docs/AdvResources/syll_ENSP102_Sp2013.pdf

Thanks,

Wendy

Wendy	L.	WhiIemore,	Ph.D.
Associate	Director
0216	Symons	Hall
University	of	Maryland
College	Park,	MD		20742
	
Web:	www.ensp.umd.edu
Ph:	(301)405-8571

From:	Nina	P.	Harris	
Sent:	Tuesday,	January	26,	2016	6:51	PM
To:	Wendy	L.	WhiIemore	<wwhiIe@umd.edu>
Cc:	Joanna	B.	Goger	<jgoger@umd.edu>;	Sustainability	Minor	<susminor@umd.edu>
Subject:	Re:	Public	Policy	Request	re:	ENSP	330
	
Wendy-
	
Thanks	for	the	well	wishes	with	this.	We	voted	it	out	of	the	School	yesterday.	Long	journey	but	well
worth	the	wait.
	
Yes,	I'm	very	comfortable	with	the	caveats	you	list	and	will	make	sure	they	travel	with	the
document.	We	are	also	open	to	including	other	ENSP	or	ENST	courses	in	our	list	so	feel	free	to
recommend	any	addicons.
	
Joanna,	thank	you	for	passing	this	along.
	
Nina	P.	Harris
Assistant	Dean
Maryland	School	of	Public	Policy
(301)405-0390
nharris@umd.edu
	
	

PDF 3/25 87

http://www.ensp.umd.edu/sites/default/files/_docs/AdvResources/syll_ENSP102_Sp2013.pdf

http://www.ensp.umd.edu/

mailto:nharris@umd.edu

Page	2	of	4

From:	"Wendy	L.	WhiIemore"	<wwhiIe@umd.edu>
Date:	Tuesday,	January	26,	2016	5:32	PM
To:	Nina	Harris	<nharris@umd.edu>
Cc:	"Joanna	B.	Goger"	<jgoger@umd.edu>,	"Wendy	L.	WhiIemore"	<wwhiIe@umd.edu>
Subject:	RE:	Public	Policy	Request	re:	ENSP	330
	
Hi Nina,

Joanna Goger forwarded this request to me and I am responding so we are on the same page.

We/ENSP have recently begun offering ENSP330 twice a year, in part to support the requests we get
from ENST, Engineering, and Sustainability Studies students to take the course. However, we give
preference to ENSP majors, as it is a requirement in our largest area of concentration, and a restricted
elective in most of the others. If we/ENSP were to sign off on your request, we would take the same
approach with PUAF students, i.e., admitting them on a space-available basis. It would also be to
students' advantage to have completed ENSP102, which is a GenEd DSHS.

Are you comfortable with those caveats? If so, then we would say "yes" to your request to list
ENSP330 on your proposal.

Thanks, and best wishes with your proposal!

Wendy

Dr. Wendy L. Whittemore, Associate Director
Environmental Science and Policy Program
0216 SYMONS HALL
University of Maryland
College Park, MD 20742

ph: 301.405.8571
http://www.ensp.umd.edu/
	
From:	Nina	P.	Harris	
Sent:	Tuesday,	January	26,	2016	11:38	AM
To:	Joanna	B.	Goger	<jgoger@umd.edu>
Subject:	Public	Policy	Major	Request
Importance:	High
	
Dear Joanna Goger:
	
The School of Public Policy is proposing a major in Public Policy. I am writing to ask your approval
to list the following course/s among the list of focus area courses. Currently, it is listed as an
approved course for the Sustainability Studies Minor.
	

ENSP 330 - Introduction to Environmental Law
	
This interdisciplinary Public Policy major will focus on using analytical decision-making to study an
array of subjects ranging from the processes of making, implementing and evaluating government
policies to the ethical evaluation of contemporary social problems, both domestic and international.
The major will have two distinctive components: 1) core foundational skills critical for the

PDF 3/25 88

mailto:wwhitte@umd.edu

mailto:nharris@umd.edu

mailto:jgoger@umd.edu

mailto:wwhitte@umd.edu

http://www.ensp.umd.edu/

http://www.ensp.umd.edu/

mailto:jgoger@umd.edu

Page	3	of	4

understanding and analysis of problems and proposed solutions; and 2) the application of these skills
and competencies to address challenges in the real world by engaging with the policy process at
local, state at national levels through real-time projects. The major in Public Policy will equip
students with competence in analytical skills, supported by theory and data, to prepare them for
careers in public service, policymaking, and the public, private, and nonprofit sectors.

Public Policy Major Curriculum

Required Major Courses
ECON 200 Principles of Microeconomics (HS) 4
PUAF 202 Public Leaders and Active Citizens OR 3
PUAF 201 Leadership for the Commmon Good (IS/SP)
PUAF 203 Liberty and Justice for All: Ethics and Moral Issues in Public Policy 3
Introduction to Public Policy Focus (Choose from courses in focus list) 3
PUAF 300 Governance: Collective Action in the Public Interest 3
(Pre-req: PUAF100 and PUAF101)
PUAF 302 Examining Pluralism in Public Policy (UP) 3
PUAF 303 Public Economics: Raising and Spending the People’s Money 3
PUAF 304 Evaluating Evidence: Finding Truth in Numbers 4
PUAF 305 Internship Class OR Approved Study Abroad 3
PUAF 306: Public Policy Analysis in Action (Taken after 60 credits) 3
PUAF 400 Senior Capstone (Taken after 90 credits; Pre-req: PUAF306) 3
PUAF 401 Contemporary Issues in Public Policy (Taken after 90 credits) 3

Focus or PUAF electives (12 credits)
Three credits may overlap with Intro to Focus course above
Focus/PUAF Elective Course 1 3
Focus/PUAF Elective Course 2 3
Focus/PUAF Elective Course 3 3
Focus/PUAF Elective Course 4 3

Focus Area/Elective Courses
Students may choose an area of focus to delve deeper into a particular policy area or subject. These
students choose four (4) courses from one of the three areas below. We intend to expand our areas of
focus by partnering with other departments on campus such as Physics and Government and Politics.
Students who do not choose a focus must select at least two courses from the list below and two other
electives approved by the program. These students have the ability to build the major to their own
interests and goals.

Sustainability
PUAF 301 Sustainability
BSCI 363 The Biology of Conservation and Extinction
ENST 440 Crops, Soils, and Civilization
INAG 123 Intro to Sustainable Agriculture
LARC 160 Introduction to Landscape Architecture
ARCH 460 Measuring Sustainability
AREC 365 World Hunger, Population, and Food Services
ENSP 330 Introduction to Environmental Law
GEOG 331 Introduction to Human Dimensions of Global Change
ENGL 398V Writing about the Environment
ENST 233 Introduction to Environmental Health

PDF 3/25 89

Page	4	of	4

GEOG 330 As the World Turns: Society and Sustainability in a Time of Great Change

Public Leadership
PUAF311 Women in Leadership
PUAF313 Advocacy in the American Political System
AASP101 Public Policy and the Black Community
AASP314 The Civil Rights Movement
AAST222 Immigration and Ethnicity in America
HESI217 Introduction to Student Leadership
HESI315 Leadership in Groups and Organizations
LASC234 Issues in Latin American Studies I
PSYC221 Social Psychology
PSYC289E The Psychology of Evil
PSYC362 Introduction to Negotiation
SOCY432 Social Movements
SOCY425/ Gender Roles and Social Institutions
WMST425

Nonprofit and Social Change Leadership
PUAF 214 Leading and Investing in Social Change: Re-defining and

Experimenting with Philanthropy
PUAF 215 Innovation and Social Change: Creating Change for Good
PUAF359I Leading and Investing in Social Change
PUAF 388D Innovation and Social Change: Do Good Now
PUAF 388G Global Perspectives on Leading and Investing in Social Change
CPPL200/201 Public Leadership Colloquium
PUAF388O China: China's Philanthropic and Social Sector

Policy and Management Perspectives
PUAF388I Education and Project Engagement with NGOs and Social Enterprises
PUAF213 Introduction to Nonprofit and Social Change Leadership
PUAF313 Advanced Nonprofit and Social Change Leadership
BMGT	389E		Maryland	Social	Entrepreneur	Corps
BMGT 468U Social Entrepreneurship Laboratory

Thank you for your consideration. I look forward to hearing from you at your earliest convenience.
Do let me know if you have any questions.
	
Dr.	Nina	P.	Harris
Assistant	Dean
Maryland	School	of	Public	Policy
(301)405-0390
nharris@umd.edu
	

PDF 3/25 90

mailto:nharris@umd.edu

Friday,	January	29,	2016	at	5:01:37	PM	Eastern	Standard	Time

Page	1	of	3

Subject: RE:	Public	Policy	Major	Request
Date: Wednesday,	January	27,	2016	at	3:17:01	PM	Eastern	Standard	Time
From: Meredith	Brooke	Epstein
To: Nina	P.	Harris

Dear	Nina,
	
Thank	you	very	much	for	reaching	out	to	me	and	considering	INAG123	for	the	Public	Policy	major.	I
approve	of	lisQng	my	course.	Do	you	need	any	further	informaQon	from	me?	Best	wishes	in	the
development	of	this	exciQng	major	–	I	look	forward	to	hearing	the	result!
	
Sincerely,
Meredith
	
	
Meredith	B.	Epstein
Lecturer	and	Advisor
Sustainable	Agriculture	and	Agricultural	Business	Management
InsQtute	of	Applied	Agriculture
University	of	Maryland
(301)	405-4690
	
	
	
From:	Nina	P.	Harris	
Sent:	Tuesday,	January	26,	2016	11:30	AM
To:	Meredith	Brooke	Epstein	<mbepste@umd.edu>
Subject:	Public	Policy	Major	Request
Importance:	High
	
Dear 	Meredith Epstein:
	
The School of Public Policy is proposing a major in Public Policy. I am writing to ask your approval
to list the following course/s among the list of focus area courses. Currently, it is listed as an
approved course for the Sustainability Studies Minor.

INAG 123 - Intro to Sustainable Agriculture
	
This interdisciplinary Public Policy major will focus on using analytical decision-making to study an
array of subjects ranging from the processes of making, implementing and evaluating government
policies to the ethical evaluation of contemporary social problems, both domestic and international.
The major will have two distinctive components: 1) core foundational skills critical for the
understanding and analysis of problems and proposed solutions; and 2) the application of these skills
and competencies to address challenges in the real world by engaging with the policy process at
local, state at national levels through real-time projects. The major in Public Policy will equip
students with competence in analytical skills, supported by theory and data, to prepare them for
careers in public service, policymaking, and the public, private, and nonprofit sectors.

Public Policy Major Curriculum

PDF 3/25 91

applewebdata://E8D5D33A-6399-4E2A-8737-033CAD702061/iaa.umd.edu

Page	2	of	3

Required Major Courses
ECON 200 Principles of Microeconomics (HS) 4
PUAF 202 Public Leaders and Active Citizens OR 3
PUAF 201 Leadership for the Commmon Good (IS/SP)
PUAF 203 Liberty and Justice for All: Ethics and Moral Issues in Public Policy 3
Introduction to Public Policy Focus (Choose from courses in focus list) 3
PUAF 300 Governance: Collective Action in the Public Interest 3
(Pre-req: PUAF100 and PUAF101)
PUAF 302 Examining Pluralism in Public Policy (UP) 3
PUAF 303 Public Economics: Raising and Spending the People’s Money 3
PUAF 304 Evaluating Evidence: Finding Truth in Numbers 4
PUAF 305 Internship Class OR Approved Study Abroad 3
PUAF 306: Public Policy Analysis in Action (Taken after 60 credits) 3
PUAF 400 Senior Capstone (Taken after 90 credits; Pre-req: PUAF306) 3
PUAF 401 Contemporary Issues in Public Policy (Taken after 90 credits) 3

Focus or PUAF electives (12 credits)
Three credits may overlap with Intro to Focus course above
Focus/PUAF Elective Course 1 3
Focus/PUAF Elective Course 2 3
Focus/PUAF Elective Course 3 3
Focus/PUAF Elective Course 4 3

Focus Area/Elective Courses
Students may choose an area of focus to delve deeper into a particular policy area or subject. These
students choose four (4) courses from one of the three areas below. We intend to expand our areas of
focus by partnering with other departments on campus such as Physics and Government and Politics.
Students who do not choose a focus must select at least two courses from the list below and two other
electives approved by the program. These students have the ability to build the major to their own
interests and goals.

Sustainability
PUAF 301 Sustainability
BSCI 363 The Biology of Conservation and Extinction
ENST 440 Crops, Soils, and Civilization
INAG 123 Intro to Sustainable Agriculture
LARC 160 Introduction to Landscape Architecture
ARCH 460 Measuring Sustainability
AREC 365 World Hunger, Population, and Food Services
ENSP 330 Introduction to Environmental Law
GEOG 331 Introduction to Human Dimensions of Global Change
ENGL 398V Writing about the Environment
ENST 233 Introduction to Environmental Health
GEOG 330 As the World Turns: Society and Sustainability in a Time of Great Change

Public Leadership
PUAF311 Women in Leadership
PUAF313 Advocacy in the American Political System
AASP101 Public Policy and the Black Community
AASP314 The Civil Rights Movement

PDF 3/25 92

Page	3	of	3

AAST222 Immigration and Ethnicity in America
HESI217 Introduction to Student Leadership
HESI315 Leadership in Groups and Organizations
LASC234 Issues in Latin American Studies I
PSYC221 Social Psychology
PSYC289E The Psychology of Evil
PSYC362 Introduction to Negotiation
SOCY432 Social Movements
SOCY425/ Gender Roles and Social Institutions
WMST425

Nonprofit and Social Change Leadership
PUAF 214 Leading and Investing in Social Change: Re-defining and

Experimenting with Philanthropy
PUAF 215 Innovation and Social Change: Creating Change for Good
PUAF359I Leading and Investing in Social Change
PUAF 388D Innovation and Social Change: Do Good Now
PUAF 388G Global Perspectives on Leading and Investing in Social Change
CPPL200/201 Public Leadership Colloquium
PUAF388O China: China's Philanthropic and Social Sector

Policy and Management Perspectives
PUAF388I Education and Project Engagement with NGOs and Social Enterprises
PUAF213 Introduction to Nonprofit and Social Change Leadership
PUAF313 Advanced Nonprofit and Social Change Leadership
BMGT	389E		Maryland	Social	Entrepreneur	Corps
BMGT 468U Social Entrepreneurship Laboratory

Thank you for your consideration. I look forward to hearing from you at your earliest convenience.
Do let me know if you have any questions.
	
Dr.	Nina	P.	Harris
Assistant	Dean
Maryland	School	of	Public	Policy
(301)405-0390
nharris@umd.edu
	

PDF 3/25 93

mailto:nharris@umd.edu

Friday,	January	29,	2016	at	5:01:52	PM	Eastern	Standard	Time

Page	1	of	3

Subject: RE:	Public	Policy	Major	Request
Date: Thursday,	January	28,	2016	at	1:44:40	PM	Eastern	Standard	Time
From: N	Adaire	Parker
To: Nina	P.	Harris
CC: James	C.	Hanson

Nina,
	
The	department	is	fine	with	adding	AREC365	to	your	new	major.
	
Best,
	
Adaire	Parker,	MAEd
Assistant	Director	of	Undergraduate	Studies
Department	of	Agricultural	and	Resource	Economics
2200	Symons	Hall
University	of	Maryland
College	Park,	MD	20742
www.arec.umd.edu
	
From:	Nina	P.	Harris	
Sent:	Tuesday,	January	26,	2016	11:36	AM
To:	N	Adaire	Parker	<nparker1@umd.edu>
Subject:	Public	Policy	Major	Request
Importance:	High
	
Dear 	Adaire Parker:
	
The School of Public Policy is proposing a major in Public Policy. I am writing to ask your approval
to list the following course/s among the list of focus area courses. Currently, it is listed as an
approved course for the Sustainability Studies Minor.

AREC 365 - World Hunger, Population, and Food Services
	
This interdisciplinary Public Policy major will focus on using analytical decision-making to study an
array of subjects ranging from the processes of making, implementing and evaluating government
policies to the ethical evaluation of contemporary social problems, both domestic and international.
The major will have two distinctive components: 1) core foundational skills critical for the
understanding and analysis of problems and proposed solutions; and 2) the application of these skills
and competencies to address challenges in the real world by engaging with the policy process at
local, state at national levels through real-time projects. The major in Public Policy will equip
students with competence in analytical skills, supported by theory and data, to prepare them for
careers in public service, policymaking, and the public, private, and nonprofit sectors.

Public Policy Major Curriculum

Required Major Courses
ECON 200 Principles of Microeconomics (HS) 4
PUAF 202 Public Leaders and Active Citizens OR 3

PDF 3/25 94

http://www.arec.umd.edu/

Page	2	of	3

PUAF 201 Leadership for the Commmon Good (IS/SP)
PUAF 203 Liberty and Justice for All: Ethics and Moral Issues in Public Policy 3
Introduction to Public Policy Focus (Choose from courses in focus list) 3
PUAF 300 Governance: Collective Action in the Public Interest 3
(Pre-req: PUAF100 and PUAF101)
PUAF 302 Examining Pluralism in Public Policy (UP) 3
PUAF 303 Public Economics: Raising and Spending the People’s Money 3
PUAF 304 Evaluating Evidence: Finding Truth in Numbers 4
PUAF 305 Internship Class OR Approved Study Abroad 3
PUAF 306: Public Policy Analysis in Action (Taken after 60 credits) 3
PUAF 400 Senior Capstone (Taken after 90 credits; Pre-req: PUAF306) 3
PUAF 401 Contemporary Issues in Public Policy (Taken after 90 credits) 3

Focus or PUAF electives (12 credits)
Three credits may overlap with Intro to Focus course above
Focus/PUAF Elective Course 1 3
Focus/PUAF Elective Course 2 3
Focus/PUAF Elective Course 3 3
Focus/PUAF Elective Course 4 3

Focus Area/Elective Courses
Students may choose an area of focus to delve deeper into a particular policy area or subject. These
students choose four (4) courses from one of the three areas below. We intend to expand our areas of
focus by partnering with other departments on campus such as Physics and Government and Politics.
Students who do not choose a focus must select at least two courses from the list below and two other
electives approved by the program. These students have the ability to build the major to their own
interests and goals.

Sustainability
PUAF 301 Sustainability
BSCI 363 The Biology of Conservation and Extinction
ENST 440 Crops, Soils, and Civilization
INAG 123 Intro to Sustainable Agriculture
LARC 160 Introduction to Landscape Architecture
ARCH 460 Measuring Sustainability
AREC 365 World Hunger, Population, and Food Services
ENSP 330 Introduction to Environmental Law
GEOG 331 Introduction to Human Dimensions of Global Change
ENGL 398V Writing about the Environment
ENST 233 Introduction to Environmental Health
GEOG 330 As the World Turns: Society and Sustainability in a Time of Great Change

Public Leadership
PUAF311 Women in Leadership
PUAF313 Advocacy in the American Political System
AASP101 Public Policy and the Black Community
AASP314 The Civil Rights Movement
AAST222 Immigration and Ethnicity in America
HESI217 Introduction to Student Leadership
HESI315 Leadership in Groups and Organizations
LASC234 Issues in Latin American Studies I

PDF 3/25 95

Page	3	of	3

PSYC221 Social Psychology
PSYC289E The Psychology of Evil
PSYC362 Introduction to Negotiation
SOCY432 Social Movements
SOCY425/ Gender Roles and Social Institutions
WMST425

Nonprofit and Social Change Leadership
PUAF 214 Leading and Investing in Social Change: Re-defining and

Experimenting with Philanthropy
PUAF 215 Innovation and Social Change: Creating Change for Good
PUAF359I Leading and Investing in Social Change
PUAF 388D Innovation and Social Change: Do Good Now
PUAF 388G Global Perspectives on Leading and Investing in Social Change
CPPL200/201 Public Leadership Colloquium
PUAF388O China: China's Philanthropic and Social Sector

Policy and Management Perspectives
PUAF388I Education and Project Engagement with NGOs and Social Enterprises
PUAF213 Introduction to Nonprofit and Social Change Leadership
PUAF313 Advanced Nonprofit and Social Change Leadership
BMGT	389E		Maryland	Social	Entrepreneur	Corps
BMGT 468U Social Entrepreneurship Laboratory

Thank you for your consideration. I look forward to hearing from you at your earliest convenience.
Do let me know if you have any questions.
	
Dr.	Nina	P.	Harris
Assistant	Dean
Maryland	School	of	Public	Policy
(301)405-0390
nharris@umd.edu
	

PDF 3/25 96

mailto:nharris@umd.edu

Friday,	January	29,	2016	at	5:02:05	PM	Eastern	Standard	Time

Page	1	of	4

Subject: Re:	Public	Policy	Major	Request
Date: Friday,	January	29,	2016	at	11:46:39	AM	Eastern	Standard	Time
From: Ronald	W.	Luna
To: Rachel	Elise	Berndtson,	Nina	P.	Harris

Hi	Nina,

Thank	you	for	taking	into	consideraOon	our	courses.		I	will	suggest	also	geog	130.

best,
Ronald

On	1/29/2016	11:39	AM,	Rachel	Elise	Berndtson	wrote:

Hi	Nina,
	
Both	GEOG330	and	GEOG331	are	logical	to	include.	I’m	including	the	Undergraduate	Director,
Dr.	Ronald	Luna,	on	this	email.	Ronald	typically	makes	the	final	recommendaOon.
	
Thanks,
	
-Rachel
	
Rachel	Berndtson,	Ph.D.
Assistant	Director	of	Academic	Programs
2181L	LeFrak	Hall
Department	of	Geographical	Sciences
University	of	Maryland,	College	Park
(301)	405	9149
	
	
	
From:	Nina	P.	Harris	
Sent:	Tuesday,	January	26,	2016	11:48	AM
To:	Rachel	Elise	Berndtson	<rberndts@umd.edu>
Subject:	Public	Policy	Major	Request
Importance:	High
	
Dear		Rachel	Berndston:
	
The	School	of	Public	Policy	is	proposing	a	major	in	Public	Policy.	I	am	wriOng	to	ask	your
approval	to	list	the	following	course/s	among	the	list	of	focus	area	courses.	Currently,	it
is	listed	as	an	approved	course	for	the	Sustainability	Studies	Minor.

PDF 3/25 97

mailto:rberndts@umd.edu

Page	2	of	4

GEOG	330	-	As	the	World	Turns:	Society	and	Sustainability	in	a	Time	of	Great
Change

	
This	interdisciplinary	Public	Policy	major	will	focus	on	using	analyOcal	decision-making
to	study	an	array	of	subjects	ranging	from	the	processes	of	making,	implemenOng	and
evaluaOng	government	policies	to	the	ethical	evaluaOon	of	contemporary	social
problems,	both	domesOc	and	internaOonal.	The	major	will	have	two	disOncOve
components:	1)	core	foundaOonal	skills	criOcal	for	the	understanding	and	analysis	of
problems	and	proposed	soluOons;	and	2)	the	applicaOon	of	these	skills	and
competencies	to	address	challenges	in	the	real	world	by	engaging	with	the	policy
process	at	local,	state	at	naOonal	levels	through	real-Ome	projects.		The	major	in	Public
Policy	will	equip	students	with	competence	in	analyOcal	skills,	supported	by	theory	and
data,	to	prepare	them	for	careers	in	public	service,	policymaking,	and	the	public,
private,	and	nonprofit	sectors.	
	
Public	Policy	Major	Curriculum
	
Required	Major	Courses
ECON	200	Principles	of	Microeconomics	(HS)																																																								4		
PUAF	202	Public	Leaders	and	AcOve	CiOzens	OR																																																			3
PUAF	201	Leadership	for	the	Commmon	Good	(IS/SP)								
PUAF	203	Liberty	and	JusOce	for	All:	Ethics	and	Moral	Issues	in	Public	Policy				3		
IntroducOon	to	Public	Policy	Focus	(Choose	from	courses	in	focus	list)																		3		
PUAF	300	Governance:	CollecOve	AcOon	in	the	Public	Interest																														3
(Pre-req:	PUAF100	and	PUAF101)				
PUAF	302	Examining	Pluralism	in	Public	Policy	(UP)																																														3		
PUAF	303	Public	Economics:	Raising	and	Spending	the	People’s	Money															3		
PUAF	304	EvaluaOng	Evidence:	Finding	Truth	in	Numbers																																					4		
PUAF	305	Internship	Class	OR	Approved	Study	Abroad																																							3		
PUAF	306:	Public	Policy	Analysis	in	AcOon	(Taken	ager	60	credits)																					3		
PUAF	400	Senior	Capstone	(Taken	ager	90	credits;	Pre-req:	PUAF306)																3		
PUAF	401	Contemporary	Issues	in	Public	Policy	(Taken	ager	90	credits)														3		
					
Focus	or	PUAF	elecRves	(12	credits)
Three	credits	may	overlap	with	Intro	to	Focus	course	above
Focus/PUAF	ElecOve	Course	1																																																																																		3		
Focus/PUAF	ElecOve	Course	2																																																																																		3		
Focus/PUAF	ElecOve	Course	3																																																																																		3		
Focus/PUAF	ElecOve	Course	4																																																																																		3		

PDF 3/25 98

Page	3	of	4

Focus/PUAF	ElecOve	Course	4																																																																																		3		
					
Focus	Area/ElecRve	Courses
Students	may	choose	an	area	of	focus	to	delve	deeper	into	a	parOcular	policy	area	or
subject.		These	students	choose	four	(4)	courses	from	one	of	the	three	areas	below.		We
intend	to	expand	our	areas	of	focus	by	partnering	with	other	departments	on	campus
such	as	Physics	and	Government	and	PoliOcs.		Students	who	do	not	choose	a	focus	must
select	at	least	two	courses	from	the	list	below	and	two	other	elecOves	approved	by	the
program.		These	students	have	the	ability	to	build	the	major	to	their	own	interests	and
goals.
	
Sustainability
PUAF	301						Sustainability
BSCI	363								The	Biology	of	ConservaOon	and	ExOncOon
ENST	440							Crops,	Soils,	and	CivilizaOon
INAG	123							Intro	to	Sustainable	Agriculture
LARC	160						IntroducOon	to	Landscape	Architecture
ARCH	460						Measuring	Sustainability
AREC	365						World	Hunger,	PopulaOon,	and	Food	Services
ENSP	330							IntroducOon	to	Environmental	Law
GEOG	331						IntroducOon	to	Human	Dimensions	of	Global	Change
ENGL	398V				WriOng	about	the	Environment
ENST	233							IntroducOon	to	Environmental	Health
GEOG	330						As	the	World	Turns:	Society	and	Sustainability	in	a	Time	of	Great	Change
	
Public	Leadership
PUAF311							Women	in	Leadership
PUAF313							Advocacy	in	the	American	PoliOcal	System
AASP101								Public	Policy	and	the	Black	Community
AASP314								The	Civil	Rights	Movement
AAST222							ImmigraOon	and	Ethnicity	in	America
HESI217									IntroducOon	to	Student	Leadership
HESI315									Leadership	in	Groups	and	OrganizaOons
LASC234								Issues	in	LaOn	American	Studies	I
PSYC221								Social	Psychology
PSYC289E						The	Psychology	of	Evil
PSYC362								IntroducOon	to	NegoOaOon
SOCY432								Social	Movements
SOCY425/							Gender	Roles	and	Social	InsOtuOons
WMST425

PDF 3/25 99

Page	4	of	4

WMST425
	
Nonprofit	and	Social	Change	Leadership
PUAF	214						Leading	and	InvesOng	in	Social	Change:	Re-defining	and

ExperimenOng	with	Philanthropy
PUAF	215						InnovaOon	and	Social	Change:	CreaOng	Change	for	Good
PUAF359I						Leading	and	InvesOng	in	Social	Change
PUAF	388D			InnovaOon	and	Social	Change:	Do	Good	Now	
PUAF	388G			Global	PerspecOves	on	Leading	and	InvesOng	in	Social	Change
CPPL200/201	Public	Leadership	Colloquium
PUAF388O				China:	China's	Philanthropic	and	Social	Sector

Policy	and	Management	PerspecOves	
PUAF388I						EducaOon	and	Project	Engagement	with	NGOs	and	Social	Enterprises
PUAF213							IntroducOon	to	Nonprofit	and	Social	Change	Leadership
PUAF313							Advanced	Nonprofit	and	Social	Change	Leadership
BMGT	389E		Maryland	Social	Entrepreneur	Corps
BMGT	468U		Social	Entrepreneurship	Laboratory
	
Thank	you	for	your	consideraOon.	I	look	forward	to	hearing	from	you	at	your	earliest
convenience.	Do	let	me	know	if	you	have	any	quesOons.
	
Dr.	Nina	P.	Harris
Assistant	Dean
Maryland	School	of	Public	Policy
(301)405-0390
nharris@umd.edu
	

PDF 3/25 100

mailto:nharris@umd.edu

Monday,	February	1,	2016	at	3:13:44	PM	Eastern	Standard	Time

Page	1	of	1

Subject: RE:	Course	permission	for	Public	Policy	Major
Date: Monday,	February	1,	2016	at	9:54:40	AM	Eastern	Standard	Time
From: David	Basil	Eubanks
To: jnliJle-contact
CC: Nina	P.	Harris,	Marilee	Lindemann

Jen,
	
Of	course.	Happy	for	the	CPPL	capstone	sequence	to	be	part	of	the	new	major.
	
Dave
	
Dave	Eubanks,	PhD
Associate	Director
College	Park	Scholars
University	of	Maryland
	
From: Jennifer Littlefield [mailto:jnashlittle@gmail.com]
Sent: Friday, January 29, 2016 3:57 PM
To: David Basil Eubanks
Cc: Nina P. Harris
Subject: Course permission for Public Policy Major

Hi Dave,

Nina and I are putting together our proposal for the new undergraduate major in Public Policy and
we'd like to list CPPL200/CPPL201 to count for one of the focus areas. I give my permission as PL
program director, but just to be safe we also want to include your permission as the course scheduler.

Can you reply with permission to use this course in our major?

Thanks!

--
Jennifer Littlefield, PhD
jnlittle@umd.edu

Director
College Park Scholars Public Leadership Program

Associate Director
Center for Philanthropy and Nonprofit Leadership

1108 Taliaferro Building
College Park, MD 20742
301-405-4765

PDF 3/25 101

mailto:jnlittle@umd.edu

Monday,	February	1,	2016	at	3:14:02	PM	Eastern	Standard	Time

Page	1	of	5

Subject: Re:	Public	Policy	Major	request
Date: Sunday,	January	31,	2016	at	8:44:06	AM	Eastern	Standard	Time
From: Jo	PaoleD	(sent	by	jo.paoleD@gmail.com	<jo.paoleD@gmail.com>)
To: Nina	P.	Harris
CC: Psyche	A	Williams-Forson

Hello	Nina,

This	major	looks	great!	I	imagine	that	some	of	our	majors	will	find	it	an	aYracZve	second	major	or	supporZng	area
(we	have	a	similar	structure	where	students	must	take	12	credits	at	the	upper	level	in	a	second	major,	minor,	or
focus).	You	may	certainly	include	AAST	222,	and	I	will	check	with	the	faculty	and	send	you	a	second	email	with	a
list	of	possible	addiZonas.

Jo	PaoleD

Professor	and	Undergraduate	Studies	Director
American	Studies	Department
3331	Tawes	Hall
7751	Alumni	Dr.
College	Park,	MD	20742
University	of	Maryland

On	Tue,	Jan	26,	2016	at	6:53	PM,	Nina	P.	Harris	<nharris@umd.edu>	wrote:
Thank	you,	Psyche.

Hello	Jo!	It's	been	a	long	Zme.	Hope	you	are	well.	I	look	forward	to	hearing	from	you.	Also,	if	there
are	other	courses	you	think	would	fit	our	list,	please	do	share	and	we	will	include	it	in	our	focus
area.

Nina	P.	Harris
Assistant	Dean
Maryland	School	of	Public	Policy
(301)	405-0390
nharris@umd.edu

From:	Psyche	A	Williams-Forson	<pwforson@umd.edu>
Date:	Tuesday,	January	26,	2016	3:36	PM
To:	Nina	Harris	<nharris@umd.edu>
Cc:	"Jo	B.	PaoleD"	<jpaol@umd.edu>
Subject:	Re:	Public	Policy	Major	request

PDF 3/25 102

mailto:nharris@umd.edu

tel:%28301%29%20405-0390

mailto:nharris@umd.edu

mailto:pwforson@umd.edu

mailto:nharris@umd.edu

mailto:jpaol@umd.edu

Addendum A: The fields of Public Policy and Government and Politics
distinguished

Public policy is not a subfield of any other discipline but instead a truly interdisciplinary
approach, with a 70-year tradition that has become robust and effective, in scholarly
research, public service, and education. Public policy focuses on solving policy puzzles
and draws on other disciplines as appropriate to understand policy problems and to devise
the best solutions. Public policy weaves together particular elements of many other
disciplines: philosophy (what is a good decision, and how can we produce it?); operations
research (what does a policy system look like, and how can we improve it?); political
science (how do the elements of the governmental process work, and how can we most
effectively navigate it?); and especially economics (what decisions would maximize
benefits to society at the lowest cost?). Indeed, economics has proven the most important
disciplinary contributor to public policy, but public policy also draws very heavily on
these other disciplines. It also brings in elements of public health, city planning, foreign
affairs, engineering, mathematics, the biological sciences, nonprofit management,
business and many other disciplines.

Public policy focuses especially on analysis, to integrate the approaches of different
disciplines in an effort to produce the best policy decisions and the most effective policy
implementation. That fundamental unit of analysis differs from the approach of other
disciplines. Economics, for example, focuses principally on efficient resource allocation
in decisions without exploring how to carry out those decisions. Philosophy focuses on
understanding driving principles and how they affect actions, but it does not focus on
quantitative tools. Political science deals with government’s processes and institutions,
but it does not bring in the policy-analytic tools of microeconomics and econometrics.
Public policy weaves these approaches together in a tight focus, with a special
concentration on problem solving in individual policies.

The slide presentation in Addendum B provides further information and data surrounding
the discipline of public policy and the national context with regard to public policy
majors.

Detailed Curriculum Differences: The proposed Public Policy major studies problems
as the unit of analysis, wherein students seek to define those problems, analyze
alternative responses, devise appropriate strategies for implementation, and evaluate the
success of the policy and its implementation.

In contrast, the Government and Politics major focuses its attention on political
institutions such as the Executive Branch and the Supreme Court and the political
process. The Government and Politics Department at UMD provides courses related to
American politics, comparative politics, international relations, political theory, law and
society and political economy. On the other hand, the Public Policy major will bring in
economics, history, moral philosophy, business, and information studies as well as the
role of non-state actors such as for-profit and nonprofit entities.

The School of Public Policy gathered from the Registrar the list of courses taught by
GVPT in the last five years, reviewing closely 104 courses that are regularly taught in the
Government and Politics Department. While we did not have access to syllabi for all 104
courses, from our review it seems only12 had any reference to policy or topics covered in
the proposed Public Policy major. Of these 12, five are experiential learning courses,
such as field research or internship courses. Experiential learning is one area we have
already committed to work in collaboration with GVPT. Three of the twelve courses are
related to environmental policy rather than generic public policy. This leaves only four
courses that may include topics we address as part of our general curriculum.

These courses include:

• GVPT388B: Topical Investigations; Innovation in the Public Sector
• GVPT388L: Topical Investigations; Maryland Politics, Policy, and Leadership
• GVPT459I: Thinking Like a Citizen
• GVPT479G: Interest Group and Social Movement

We will ensure our course offerings do not provide significant duplication to the above
courses. Faculty from the School of Public Policy have already met with faculty from the
Government and Politics Department and will continue to do so as we develop courses to
prevent duplication between majors.

The School of Public Policy is not convinced our major will draw disproportionately
from GVPT majors. We analyzed the background of the over 750 students enrolled each
year in public policy classes during the last five years. The number of students who are
government and politics majors has steadily decreased each year, with 16.4% being
GVPT majors in 2010-2011 decreasing to 10.9% in 2014-2015. Additionally, there are
many examples of Top 25 Political Science Programs coexisting with Top 25 Schools of
Public Policy. The University of Michigan Political Science Department, located in the
College of Literature, Science and the Arts, is ranked 4th in the country. In the fall of
2015 they enrolled 496 political science majors. The Ford School of Public Policy is
ranked 3rd in the nation among policy schools. In the fall of 2015, they enrolled 139
public policy majors. We are convinced a public policy major at the University of
Maryland will complement the government and politics major and enhance student
offerings while making the University more competitive overall.

4/12/16&

1&

The$Undergraduate$$
MajorinPublic$Policy:$$

Na8onal$Context

February&12,&2016&

$
$
$
The$major:$na8onal$pa>erns

2&

Addendum B: Data surrounding the discipline of public policy

4/12/16&

2&

Most$public$policy$programs$offer$
undergraduate$majors

•  64%&of&public&policy&programs&offer&an&undergraduate&major&

• Of&those¬&now&offering&the&major,&23%&are&considering&offering&
the&major&in&the&next&2&years&

3&
Source:&NASPAA&&(2014),&&
at&hKps://docs.google.com/viewer?url=hKp%3A%2F%2Fnaspaa.org%2FDataCenter%2FUndergraduate%2520Survey.pptx&&

Most$leading$public$policy$programs$
areinstandAalone$schools

•  33&of&the&top&35&programs&in&the&country&are&in&freeTstanding&schools&
of&public&affairs&or&public&policy&

•  1&is&an&insUtute&(Wisconsin)&

•  1&is&a&separate&department&(Georgia)&

4&
Source:&NASPAA,&2013%14'Annual'Data'Report'

4/12/16&

3&

More$than$40%ofleading$public$policy$
schools$have$undergraduate$majors

•  5&of&top&11&(45%)&programs&have&undergraduate&majors&&

•  13&of&top&30&(43%)&programs&have&undergraduate&majors&

5&
Source:&NASPAA,&A'Report'on'Public'Affairs/Policy/Administra>on'Undergraduate'Educa>on'(2013)&

HalfofCIC$universi8es$have$public$policy$
programs—and$half$of$these$have$majors

• 8&of&15&CIC&
universiUes&have&
programs&in&public&
policy&

• 4&of&these&8&
universiUes&have&
undergrad&public&
policy&majors&

6&

University* Public*policy*rank* Poli4cal*science*
dept*rank* Undergrad*major?*

Chicago& 23& 12& n&
Illinois& 23&
Indiana& 2& 25& y&
Iowa& 32&

Maryland& 29& 28& in&process&

Michigan& 12& 4& y&

Mich&State& 32&

Minnesota& 16& 19& n&

Nebraska& 54&
Northwestern& 21&

Ohio&State& 29& 15& y&

Penn&State& 28&
Purdue& 61&
Rutgers& 46& 45& y&

Wisconsin& 12& 15& n&

4/12/16&

4&

InsidetheBeltway

• No&public&policy&program&inside&the&Beltway&has&an&undergraduate&
public&policy&major&

7&

Public$policy$programsdonot$focus$on$
poli8cal$science

• Most&common&specializaUons&offered&in&programs&in&public&policy&
and&public&affairs&
•  Nonprofit&
•  Public&management&
•  Health&
•  City/local&
•  Budget/finance&
•  Environment&
•  Human&resources&

8&

Source:&NASPAA,&Annual'Program'Survey'Results'(2014),&at&
hKps://docs.google.com/viewer?url=hKp%3A%2F%2Fnaspaa.org%2FDataCenter%2FAPS
%252012T13%2520Conference%2520Slides%2520updated%252010.31.pptx&&

4/12/16&

5&

Public$policy$majorsdonot$draw$
dispropor8onately$from$poli8cal$science

9&Source:&NASPAA,&A'Report'on'Public'Affairs/Policy/Administra>on'Undergraduate'Educa>on'(2013)&

$
$
$
Whatisthe$content$of$public$policy$
undergraduate$majors?

10&

4/12/16&

6&

The$public$policy$discipline:$$
key$elements

•  Interdisciplinary&focus&
•  An&exploraUon&of&important&policy&issues,&with&an&explicit&focus&on&the&
boundaryTspanning&across&fields&of&study,&instead&of&through&a&lens&shaped&
by&a&parUcular&discipline&

•  SystemaUc&analysis&
•  CombinaUon&of&wideTranging&poliUcal,&staUsUcal,&and&economic&analysis&tools&
to&understand&problems,&their&root&causes,&and&soluUons,&with&a&special&focus&
on&complexity&and&the&interrelated&nature&of&policy&problems&

• Policy&area&focus&
•  A&problemTcentered&view&of&the&discipline,&instead&of&through&a&structural,&
insUtuUonal,&process,&or&behavioral&approach&

11&
Example:&Ford&School,&University&of&Michigan,&at&hKp://fordschool.umich.edu/ba&&

Typical$major$in$public$policy

12&

University*of*Michigan*undergraduate*major*in*public*policy:*

4/12/16&

7&

$
$
How$does$public$policy$fit$with$other$academic$
disciplines?

13&

Poli8cal$science$isasmall$part$of$public$policy

14&

&&
•  Crime&and&Drugs&

&&

•  EducaUon&

&&

•  Employment&and&Training&Programs&

&&

•  Family&and&Child&Policy&

&&

•  Health&Policy&

&&

•  Housing&and&Community&Development&

&&

•  Impact&of&PoliUcs&on&the&Policy&Process&

&&

•  Natural&Resource&Security,&Energy,&and&

Environmental&Policy&

&&

&&

&&

•  PopulaUon&and&MigraUon&Issues&

•  Poverty&and&Income&Policy&

•  PopulaUon&and&MigraUon&Issues&

&&

•  Poverty&and&Income&Policy&

&&

•  Public&and&Nonprofit&Management&and&

Finance&

&&

•  Social&Equity&

&&

•  Science&and&Technology&

&&

•  Tools&of&Analysis:&Methods,&Data,&

InformaUcs,&and&Research&Design&

Areas'at'2015'Annual'Mee>ng'of'Associa>on'of'Public'Policy'Analysis'and'Management''

Foreign&policy&issues&in&public&policy&schools&are&covered&in&different&professional&sefngs.&

4/12/16&

8&

Public$policy$isasmall$part$of$poli8cal$science

15&

For*pol/int*sec*
6%*

Public*admin*
1%*

Public*policy*
2%*

Federalism/state/local*
4%*

Science/info/environmental*
2%*

All*other*
85%*

American*Poli4cal*Science*Associa4on:*Panels*at*2015*Annual*Mee4ng*

Public$policy$isnota$principal$poli8cal$
science$subfield

Typical*subfields:*

• American&poliUcs&

• Methodology&

• PoliUcal&theory&

• ComparaUve&poliUcs&

•  InternaUonal&relaUons&

16&

4/12/16&

9&

Public$policy$v.$other$disciplines:$
Stanford$model

Educa4onal*Objec4ves*of*Public*Policy*

•  Understanding&the&advantages&of&and&barriers&to&effecUve&human&social&and&poliUcal&cooperaUon&
(theory&of&collecUve&acUon,&game&theory,&organizaUonal&behavior,&social&psychology,&poliUcs);&

•  Acquiring&a&framework&for&formulaUng&and&evaluaUng&appropriate&normaUve&objecUves,&defined&
in&terms&of&human&wellTbeing,&including&jusUce&or&fairness&(ethics,&moral&and&poliUcal&philosophy,&
economic&analysis&of&law);&

•  Mastering&analyUcal&tools&useful&for&evaluaUng&public&policies&and&programs&in&terms&of&their&
absolute&and&comparaUve&efficacy&in&achieving&given&social&objecUves&(microeconomics,&welfare&
economics,&public&finance,&econometric&analysis,&benefitTcostTrisk&analysis);&and&

•  Bringing&these&principles&and&tools&into&pracUcal&applicaUon&for&decision&making&in&the&real&world,&
from&the&perspecUves&of&poliUcal&leaders&as&well&as&ciUzens&(applicaUons&of&evidenceTbased&
pracUces&in&applied&fields&such&as&health&or&environmental&policy;&pracUca,&internships)&

17&Source:&hKps://publicpolicy.stanford.edu/about/whatTpublicTpolicyTstanford&

Con8nued$.$.$.$

Public*Policy*vs.*Related*Fields*

•  Students&oien&ask&about&the&differences&between&Public&Policy&as&a&major&and&related&subjects,&such&as&poliUcal&
science,&economics,&or&certain&fields&of&philosophy.'Public*policy*analysis'requires'students'to'understand*tools*
and*principles*taught'in'poli>cal'science'as'well'as'economics'and'to'integrate*that*learning*in'order'to'pursue'
goals'whose'values'are'based'in'moral'and'poli>cal'philosophy.'In'contrast,'poli>cal*science*deals'chiefly'with'
the'processes'of'poli>cal*decision*making,'while'economics'focuses'principally'on'efficient*resource*alloca>on.'
Philosophy'seeks'to'provide'a'ra>onal'rela>onship'between'fundamental*values*and*ac>ons.'

•  Of&course,&public&policy&analysis&requires&an&even&broader&understanding&than&that&provided&by&the&disciplines&of&
economics,&philosophy,&and&poliUcal&science.&For&example,&effecUve&analysis&depends&heavily&on&the&ability&to&
idenUfy,&collect&and&test&appropriate&data&in&order&to&understand&the&effects&of&policies&and&programs.&That&
ability&is&derived&from&the&study&of&mathemaUcs,&staUsUcs,&and&econometrics.&Similarly,&while&policy&analysis&
itself&must&always&aspire&to&raUonality,&the&ulUmate&subject&of&analysis&is&individual&and&collecUve&human&
behavior,&much&of&which&is&founded&on&emoUon&and&insUnct.&Therefore&the&study&of&policy&analysis&must&also&
include&psychology&and&related&neurosciences.&Finally,&effecUve&policy&analysis&is&very&difficult&indeed&if&the&
analyst&is&ignorant&of&the&humaniUes,&of&the&experiences&and&perspecUves&of&cultures&distant&in&space&or&Ume,&or&
of&the&scienUfic&method.&And&policy&analysis&is&fruitless&if&the&analyst&is&unable&to&communicate&the&results&
clearly&and&effecUvely&to&decision&makers&and&lay&audiences.&CommunicaUon&skills&are&an&essenUal&element&of&
effecUve&policy&analysis.&&

18&

Addendum C: External and Internal Transfer Student Protocol

The proposed major in Public Policy will receive transfers from other majors on campus,
as well as students from Maryland Community Colleges. Working closely with the staff
from Undergraduate Studies and the Pre-transfer Advising Office, the director of
Undergraduate Studies in the School of Public Policy will create plans for academic
success for students wishing to transfer.

External Transfers
Students enrolled in any academic program at one of the partner community colleges are
eligible to participate in MTAP, Maryland Transfer Advantage Program. This pathway
program is designed to assist community college students successfully complete
bachelors degrees at the University.

Participating community colleges include:
• Anne Arundel Community College
• Carroll Community College
• College of Southern Maryland
• Community College of Baltimore County
• Frederick Community College
• Montgomery College
• Prince George’s Community College

Additionally, we will specifically recruit candidates from community colleges who are
planning to transfer to the University.

Internal Transfers
Students currently enrolled at the University of Maryland will be eligible to transfer into
the Public Policy major. The sample plan included in the body of the proposal is intended
for students who enter the major as first-year students. Those students interested in
transferring should contact the School and work with an academic advisor to develop a
revised four-year plan for successful completion of the major.

		15047_PUAF_PUAF_AddBAPublicPolicy 3.28.16.pdf

		2-12-2016_FocusArea_Approvals.pdf

		sup 13

		sup 14

		sup 15

		sup 16

		sup1

		sup2

		sup3

		sup4

		sup5

		sup6

		sup7

		sup8

		sup9

		sup10

		sup11

		sup12

University Senate

TRANSMITTAL FORM

Senate Document #: 14-15-29

PCC ID #: N/A

Title: Suggested Revision to Clemency Policy

Presenter: Charles Delwiche, Chair of the Academic Procedures & Standards
(APAS) Committee

Date of SEC Review: April 4, 2016

Date of Senate Review: April 20, 2016

Voting (highlight one):

1. On resolutions or recommendations one by one, or
2. In a single vote
3. To endorse entire report
4. For information only

Statement of Issue: In February 2015, the Associate Provost and Dean for
Undergraduate Studies submitted a proposal regarding III-1.30(A)
UMCP Policy and Procedures on Academic Clemency. The proposal
called for a major revision to the current 1991 policy. The main goal
of the changes is to clarify that the policy is meant to help a student
get on solid footing for graduation, and therefore that only grades
from ‘F’ to ‘D+’ should be available to be removed. The proposal
stated that grades removed should not positively affect a student’s
opportunity for Latin Honors. In addition, the proposal clarified that
the option for academic clemency should be automatic and
guaranteed, not subject to a decision by a department or college.
The proposed policy submitted with the proposal was developed in
consultation with the Undergraduate Programs Advising
Committee (UPAC), which includes the Assistant Deans for advising.
The Senate Executive Committee (SEC) charged the Academic
Procedures and Standards (APAS) Committee with review of the
proposed revision to the policy.

Relevant Policy # & URL: III-1.30(A) UMCP Policy and Procedures on Academic Clemency
http://umd.edu/policies/2014-iii-130a.html

Recommendation:

APAS recommends that the Senate approve the recommended
revised version of policy III-1.30(A) University of Maryland Policy
and Procedures for Academic Clemency, which immediately follows
this report, as a replacement for the current policy III-1.30(A) UMCP

http://umd.edu/policies/2014-iii-130a.html

Policy and Procedures on Academic Clemency. If approved by the
Senate and the President, all reference documents, including the
Undergraduate Catalog, should likewise be updated to reflect the
revised policy.

Committee Work: APAS began reviewing the charge in during the spring 2016
semester. APAS reviewed the current policy from 1991, as well as
the University System of Maryland (USM) Policy on Academic
Clemency (III-1.30). In consulting with the Office of Undergraduate
Studies, APAS determined that the University’s current policy is
ambiguous and open to different interpretations; APAS learned
that many advising colleges have not allowed clemency. In some
cases, students returning after five years have been allowed to take
advantage of academic clemency only if their advising colleges
allowed it and only under the conditions that these colleges set
forth. This is complicated by the fact that returning students often
change majors soon after returning to the University, so decisions
on clemency are often made within a unit that is different than the
student’s ultimate home. APAS learned that, as a result of these
factors, some students have had a difficult time determining
whether returning to the University was in their best interest.

APAS reviewed a sampling of similar policies and procedures for
granting academic clemency at peer institutions and other
institutions in the USM. APAS carefully reviewed the text of the
proposed policy and met with representatives of the Registrar and
Undergraduate Studies to discuss the current process and the
issues that exist with current implementation of the policy. APAS
considered many aspects of the process in its review, including how
excluding courses and grades for which clemency is granted affect a
student’s eligibility for Latin Honors.

APAS developed a number of modifications to the proposed policy.
These edits were discussed in depth by the committee, and were
also reviewed by the Office of General Counsel. On March 24, 2016,
APAS voted in favor of forwarding its recommended revised version
of the policy to the Senate for consideration.

Alternatives: To not approve the APAS Committee’s recommended revised
version of the University of Maryland Policy and Procedures on
Academic Clemency.

Risks: There are no associated risks.

Financial Implications: There are no financial implications.

Further Approvals Required: Senate approval, Presidential approval.

http://www.usmd.edu/regents/bylaws/SectionIII/III130.html

Senate Academic Procedures and Standards (APAS) Committee

Report on Senate Document # 14-15-29

Suggested Revision to Clemency Policy

March 2016

2015-2016 APAS Committee Members

Charles Delwiche, Chair
Britt Reynolds, Ex-Officio, Undergraduate Admissions Rep
Mark Shayman, Ex-Officio, Graduate School Rep
William Cohen, Ex-Officio, Provost’s Rep
Ann Smith, Ex-Officio, Undergraduate Studies Rep
Adrian Cornelius, Ex-Officio, University Registrar Rep
Robin Pike, Faculty
Marilee Lindemann, Faculty
Charles Mitter, Faculty
Eric McKenzie, Faculty
Richard Klank, Faculty
Douglas Roberts, Faculty
Linda Moghadam, Faculty
Brian Barker, Faculty
Daniela Wagner-Loera, Faculty
Lelyn Saner, Faculty
Emily Heavin, Exempt Staff
Mark Rivera, Graduate Student
Stephanie Gill, Undergraduate Student
Kevin Adams, Undergraduate Student
Lindsay Strehle, Undergraduate Student

BACKGROUND

In February 2015, the Associate Provost and Dean for Undergraduate Studies submitted a
proposal to the University Senate regarding III-1.30(A) UMCP Policy and Procedures on
Academic Clemency (Appendix 1). The proposal called for a major revision to the current
academic clemency policy, which was approved by the University President in 1991.

The proposal explained that the main goal of the changes to the policy is to clarify that the policy
is meant to help a student get on solid footing for graduation, and therefore that only grades from
‘F’ to ‘D+’ should be available to be removed. The proposal stated that grades removed should
not positively affect a student’s opportunity for Latin Honors. In addition, the proposal clarified
that the option for academic clemency should be automatic and guaranteed, not subject to a
decision by a department or college. The proposed policy submitted with the proposal was
developed in consultation with the Undergraduate Programs Advising Committee (UPAC),
which includes the Assistant Deans for advising.

The Senate Executive Committee (SEC) met in March 2015 and reviewed the proposal from
Undergraduate Studies. The SEC decided to charge the Academic Procedures and Standards
(APAS) Committee with review of the proposed revision to the policy. The charge deadline was
set for March 30, 2016 (Appendix 2).

COMMITTEE WORK

The APAS Committee began reviewing the charge in during the spring 2016 semester, following
other large reviews for various charges. As instructed by the charge, the committee reviewed the
current policy from 1991, as well as the University System of Maryland (USM) Policy on
Academic Clemency (III-1.30) (Appendix 3).

 In consulting with the Office of Undergraduate Studies, the committee determined that, as it
exists now, the policy on academic clemency is ambiguous and open to different interpretations;
the committee learned that many advising colleges have not allowed clemency. In some cases,
students returning after five years have been allowed to take advantage of academic clemency
only if their advising colleges allowed it and only under the conditions that these colleges set
forth. This is complicated by the fact that returning students often change majors soon after
returning to the University, so decisions on clemency are often made within a unit that is
different than the student’s ultimate home. As a result of these factors, the committee learned,
some students have had a difficult time determining whether returning to the University was in
their best interest.

The committee also reviewed a sampling of similar policies and procedures for granting
academic clemency at peer institutions and other institutions in the USM, including Rutgers
University, Purdue University, Indiana University-Purdue University Indianapolis, the
University of Iowa, and the University of Maryland, Baltimore County (see Appendix 4). The
committee found that many other institutions, including those in the Big Ten, have policies
similar to the proposed policy that provide clear guidance and are uniformly enforced.

The APAS Committee carefully reviewed the text of the proposed policy over the course of a
few months. The committee met with representatives of the Office of the Registrar and the
Office of Undergraduate Studies to discuss the current process and the issues that exist with
current implementation of the policy. The committee considered many aspects of the process in
its review, including how excluding courses and grades for which clemency is granted affect a
student’s eligibility for Latin Honors.

Throughout its review, the APAS Committee developed a number of modifications to the
proposed policy. These edits were discussed in depth by the committee members, and were also
reviewed by the Office of General Counsel. On March 24, 2016, the APAS Committee voted in
favor of forwarding its recommended revised version of the Policy and Procedures on Academic
Clemency to the Senate for consideration.

RECOMMENDATIONS

The APAS Committee recommends that the Senate approve the recommended revised version of
policy III-1.30(A) University of Maryland Policy and Procedures for Academic Clemency,
which immediately follows this report, as a replacement for the current policy III-1.30(A) UMCP
Policy and Procedures on Academic Clemency.

If approved by the Senate and the President, all reference documents, including the
Undergraduate Catalog, should likewise be updated to reflect the revised policy.

APPENDICES

Appendix 1 – UMCP Policy and Procedures on Academic Clemency (III-1.30[A])

Appendix 2 – Charge from the Senate Executive Committee (SEC), dated March 30, 2015

Appendix 3 – University System of Maryland (USM) Policy on Academic Clemency (III-1.30)

Appendix 4 – Sampling of Peer Institution Research, conducted during AY 2015-2016

III-1.30(A) UNIVERSITY OF MARYLAND POLICY AND PROCEDURES ON

ACADEMIC CLEMENCY

(Approved by the President August 1, 1991)

Undergraduate degree-seeking students who have reenrolled at the University of Maryland in
pursuit of their initial baccalaureate degree are eligible, after a separation of at least five calendar
years from the University (determined by the last day of the last attended semester), for academic
clemency. Academic clemency is granted one time only, and subsequent requests will be denied.

Application for academic clemency must be filed with the Office of Undergraduate Studies (or
designee) as soon as possible, and before the end of the first semester of the student’s return to
the University. Clemency will be recorded on the student’s record following the completion of
the student’s first semester of reenrollment. Under clemency, up to 16 attempted credits of D+,
D, D-, and F grades from courses previously completed at the University of Maryland will be
removed from the calculation of the student’s cumulative grade point average (GPA).

Attempted credits and grades for which clemency is granted will:

1) remain on the student’s transcript;
2) not be used to satisfy degree requirements;
3) be excluded from the student’s cumulative GPA calculation;
4) remain included in the calculation of Latin Honors; and
5) adhere to the institution’s repeat guidelines and be included in the student’s repeat
limits.

The granting of clemency is contingent upon the student’s satisfactory completion of the initial
semester of reenrollment, and will be recorded by the university at that time. If the student’s first
semester of registration upon reenrollment is canceled, or the student withdraws from the
semester, clemency will not be granted (and the student will retain the option of filing for
clemency in the future).

III-1.30(A) UMCP POLICY AND PROCEDURES ON ACADEMIC CLEMENCY

(APPROVED BY THE PRESIDENT 1 AUGUST 1991)

 A. Policy

It is the policy of the University of Maryland at College Park to

allow undergraduate students returning to the campus after a

separation of at least five calendar years to petition for the

removal of a limited number of unsatisfactory or failing grades

earned previously at UMCP.

 B. Criteria

In order to obtain academic clemency the following must be met:

1. The student must be readmitted or reinstated at UMCP.

2. The student must be registered for classes at UMCP.

3. The student must have been separated from UMCP and not

enrolled in any other four year degree program for a

period of at least five full calendar years.

 C. Procedures

1. The student must file a written petition with the

appropriate dean.

2. The petition must contain:

a. the student's name and social security number;

b. the dates the student attended UMCP;

c. a list of the courses the student wishes to have

removed from the calculation of the grade point

average. A maximum of sixteen credits may be

removed.

3. The petition must be filed as soon as possible within

the first semester of the student's return to UMCP.

4. The dean shall decide which, if any, of the courses

should be excluded from calculation of the student's

grade point average, and shall notify the student in

writing of the decision. No more than sixteen credits

may be excluded. The decision of the dean is final, and

approval is neither automatic nor guaranteed. If the

student subsequently changes to another college, the

decision of the original dean remains in effect.

5. Courses which are excluded are designated on the

transcript with the notation E.C. (excluded credit) and

are not counted toward graduation requirements, or in

the calculation of grade point average.

Appendix 1 - UMCP Policy

University Senate	

CHARGE	

Date:	
 March	
 30,	
 2015	

To:	
 Charles	
 Delwiche	

Chair,	
 Academic	
 Procedures	
 &	
 Standards	
 (APAS)	
 Committee	

From:	
 Donald	
 Webster	

Chair,	
 University	
 Senate	

Subject:	
 Suggested	
 Revision	
 to	
 Clemency	
 Policy	

Senate	
 Document	
 #:	
 14-­‐15-­‐29	

Deadline:	
 March	
 30,	
 2016	

The Senate Executive Committee (SEC) requests that the Academic Procedures &
Standards (APAS) Committee review the attached proposal regarding revisions to the
University of Maryland, College Park Policy and Procedures on Academic Clemency and
make recommendations on whether they are appropriate.

Specifically, we ask that you:

1. Review the University System of Maryland (USM) Policy on Academic Clemency (III-
1.30).

2. Review the University of Maryland, College Park Policy and Procedures on Academic
Clemency (III-1.30 [A]).

3. Consult with the proposer.

4. Consult with the University Registrar.

5. Consider how excluding courses and grades for which clemency is granted affect a
student’s eligibility for Latin Honors.

6. Review similar policies for academic clemency at our peer institutions and other Big
10 institutions.

7. Consult with the University’s Office of General Counsel on any recommended policy
revisions.

8. Recommend whether the policy should be revised.

Appendix 2 - Charge from SEC

2

We ask that you submit your report and recommendations to the Senate Office no later
than March 30, 2016. If you have questions or need assistance, please contact Reka
Montfort in the Senate Office, extension 5-5804.

Attachment

University	
 Senate	

PROPOSAL	
 FORM	

Name:	
 Donna	
 B.	
 Hamilton	

Date:	
 February	
 24,	
 2015	

Title	
 of	
 Proposal:	
 Suggested	
 Revision	
 to	
 Academic	
 Clemency	
 Policy	

Phone	
 Number:	
 301-­‐405-­‐9354	

Email	
 Address:	
 dhamil@umd.edu	

Campus	
 Address:	
 2110	
 Marie	
 Mount	
 Hall	

Unit/Department/Co
llege:	
 	

Office	
 of	
 Undergraduate	
 Studies	

Constituency	

(faculty,	
 staff,	

undergraduate,	

graduate):	

Dean	
 for	
 Undergraduate	
 Studies	

Description	
 of	

issue/concern/policy	

in	
 question:	

The	
 current	
 policy	
 on	
 academic	
 clemency	
 allows	
 too	
 much	
 room	
 for	

arbitrary	
 decisions,	
 encouraging	
 both	
 uncertainty	
 and	
 a	
 too	
 wide	
 range	
 of	

interpretation	
 in	
 implementation.	
 	
 Re-­‐wording	
 will	
 reduce	
 this	
 uncertainty	

and	
 bring	
 the	
 policy	
 in	
 line	
 with	
 current	
 academic	
 standards.	

III-­‐1.30(A)	
 UMCP	
 POLICY	
 AND	
 PROCEDURES	
 ON	
 ACADEMIC	

CLEMENCY	

(APPROVED	
 BY	
 THE	
 PRESIDENT	
 1	
 AUGUST	
 1991)	

A. Policy	

It	
 is	
 the	
 policy	
 of	
 the	
 University	
 of	
 Maryland	
 at	
 College	
 Park	
 to	
 allow	

undergraduate	
 students	
 returning	
 to	
 the	
 campus	
 after	
 a	
 separation	
 of	
 at	

least	
 five	
 calendar	
 years	
 to	
 petition	
 for	
 the	
 removal	
 of	
 a	
 limited	
 number	

of	
 unsatisfactory	
 or	
 failing	
 grades	
 previously	
 at	
 UMCP.	

B. Criteria	

In	
 order	
 to	
 obtain	
 academic	
 clemency	
 the	
 following	
 must	
 be	
 met:	

1. The	
 student	
 must	
 be	
 readmitted	
 or	
 reinstated	
 at	
 UMCP.

2. The	
 student	
 must	
 be	
 registered	
 for	
 classes	
 at	
 UMCP.

3. The	
 student	
 must	
 have	
 been	
 separated	
 from	
 UMCP	
 and	
 not
enrolled	
 in	
 any	
 other	
 four-­‐year	
 degree	
 program	
 for	
 a	
 period
of	
 at	
 least	
 five	
 full	
 calendar	
 years.

C. Procedures	

1. The	
 student	
 must	
 file	
 a	
 written	
 petition	
 with	
 the
appropriate	
 dean.	

2. The	
 petition	
 must	
 contain:

a. the	
 student's	
 name	
 and	
 social	
 security	
 number;

b. the	
 dates	
 the	
 student	
 attended	
 UMCP;

c. a	
 list	
 of	
 the	
 courses	
 the	
 student	
 wishes	
 to	
 have	
 removed
from	
 the	
 calculation	
 of	
 the	
 grade	
 point	
 average.	
 	
 A
maximum	
 of	
 sixteen	
 credits	
 may	
 be	
 removed.

3. The	
 petition	
 must	
 be	
 filed	
 as	
 soon	
 as	
 possible	
 within	
 the	
 first
semester	
 of	
 the	
 student's	
 return	
 to	
 UMCP.

4. The	
 dean	
 shall	
 decide	
 which,	
 if	
 any,	
 of	
 the	
 courses	
 should	
 be
excluded	
 from	
 calculation	
 of	
 the	
 student's	
 grade	
 point
average,	
 and	
 shall	
 notify	
 the	
 student	
 in	
 writing	
 of	
 the
decision.	
 No	
 more	
 than	
 sixteen	
 credits	
 may	
 be	
 excluded.	
 	
 The
decision	
 of	
 the	
 dean	
 is	
 final,	
 and	
 approval	
 is	
 neither
automatic	
 nor	
 guaranteed.	
 	
 If	
 the	
 student	
 subsequently
changes	
 to	
 another	
 college,	
 the	
 decision	
 of	
 the	
 original	
 dean
remains	
 in	
 effect.

5. Courses	
 which	
 are	
 excluded	
 are	
 designated	
 on	
 the	
 transcript
with	
 the	
 notation	
 E.C.	
 (excluded	
 credit)	
 and	
 are	
 not	
 counted
toward	
 graduation	
 requirements,	
 or	
 in	
 the	
 calculation	
 of
grade	
 point	
 average.

Description	
 of	

action/changes	
 you	

would	
 like	
 to	
 see	

implemented	
 and	

why:	

To	
 clarify	
 that	
 the	
 policy	
 is	
 only	
 meant	
 to	
 help	
 a	
 student	
 get	
 on	
 solid	
 footing	

for	
 graduation,	
 only	
 grades	
 from	
 ‘F’	
 to	
 ‘D+’	
 should	
 be	
 available	
 to	
 be	

removed.	
 	
 The	
 grades/courses	
 removed	
 should	
 not	
 affect	
 positively	
 the	

student’s	
 opportunity	
 for	
 academic/Latin	
 honors.	
 The	
 option	
 for	
 clemency	

should	
 be	
 automatic	
 and	
 guaranteed,	
 not	
 subject	
 to	
 department/college	

decision.	
 	

Draft	
 of	
 proposed	
 	
 Academic	
 Clemency	
 Policy	
 (rev	
 Adrian	

Cornelius	
 2.6.2015)	

Undergraduate	
 degree-­‐seeking	
 students	
 who	
 have	
 reenrolled	
 to	
 the	

University	
 of	
 Maryland	
 in	
 pursuit	
 of	
 their	
 initial	
 baccalaureate	
 degree	
 may,	

after	
 a	
 separation	
 of	
 at	
 least	
 five	
 years	
 from	
 the	
 University	
 (determined	
 by	

the	
 last	
 day	
 of	
 the	
 last	
 attended	
 semester),	
 file	
 for	
 academic	
 clemency.	

Academic	
 clemency	
 is	
 available	
 one	
 time	
 only,	
 and	
 subsequent	
 requests	
 will	

not	
 be	
 granted.	

Clemency	
 will	
 be	
 granted	
 only	
 in	
 the	
 student’s	
 first	
 semester	
 of	

reenrollment.	
 Up	
 to	
 16	
 credits	
 of	
 D+,	
 D,	
 D-­‐	
 and	
 F	
 grades	
 from	
 courses	

previously	
 completed	
 at	
 the	
 University	
 of	
 Maryland	
 will	
 be	
 removed	
 from	

the	
 calculation	
 of	
 the	
 student’s	
 cumulative	
 grade	
 point	
 average	
 (GPA).	
 	

Courses	
 and	
 grades	
 for	
 which	
 clemency	
 is	
 granted	
 will:	

1) Remain	
 on	
 the	
 student’s	
 transcript
2) Cannot	
 be	
 used	
 to	
 satisfy	
 degree	
 requirements
3) Be	
 excluded	
 from	
 the	
 student’s	
 cumulative	
 GPA	
 calculations	
 on	
 the

transcript
4) Remain	
 included	
 in	
 the	
 calculation	
 of	
 Latin	
 Honors
5) Adhere	
 to	
 the	
 institution’s	
 Repeat	
 policy	
 and	
 will	
 be	
 included	
 in	
 the

student’s	
 repeat	
 limits

If	
 the	
 student’s	
 first	
 semester	
 of	
 registration	
 upon	
 reenrollment	
 is	
 canceled,	

clemency	
 will	
 be	
 vacated	
 and	
 the	
 student	
 will	
 have	
 an	
 opportunity	
 to	
 once	

again	
 apply	
 for	
 clemency.	
 Clemency	
 is	
 also	
 vacated	
 for	
 students	
 who	

withdraw	
 from	
 the	
 first	
 semester	
 of	
 reenrollment.	
 However,	
 in	
 the	
 latter	

case,	
 subsequent	
 requests	
 for	
 clemency	
 will	
 not	
 be	
 granted.	

Suggestions	
 for	
 how	

your	
 proposal	
 could	

be	
 put	
 into	
 practice:	

The	
 revised	
 policy	
 would	
 be	
 announced	
 to	
 all	
 colleges,	
 departments,	
 and	

advising	
 units.	
 Students	
 would	
 consult	
 with	
 an	
 academic	
 advisor	
 when	
 filing	

for	
 academic	
 clemency.	
 The	
 Registrar’s	
 Office	
 would	
 enforce	
 the	
 policy	

through	
 its	
 regular	
 review	
 of	
 any	
 proposed	
 modifications	
 of	
 transcripts.	
 	

Additional	

Information:	

USM	
 encourages	
 adoption	
 of	
 policy	
 on	
 academic	
 clemency.	

See	
 62.-­‐	
 III-­‐1.30-­‐Policy	
 on	
 Academic	
 Clemency	

Appendix 3 - USM Policy

Prepared by University Senate Office, 2015-2016

Academic Clemency
Sampling of Research from Peer and USM Institutions

UMBC

Petition for Academic Clemency

Purpose: Students who are re-admitted or re-instated after a lapse of five calendar years or more
may petition to have up to 16 credits of failing grades excluded from the calculation of their
cumulative records. Upon approval of the petition the specified courses will be designated as
non-applicable (NA) on the transcript. These credits will not be counted toward graduation
requirements. Students must file the petition through the Office of the Registrar during the first
semester of return to UMBC. Courses approved for exclusion from grade point average
calculations may not be changed thereafter, even if the student changes his or her major.
Approval of the petition is neither automatic nor guaranteed.

Procedure: The student must fill out the form below and have their advisor sign off approval.
After this submit the form to the Registrar’s Office.

Processing Time: 3 to 5 Business Days

The intent of the academic clemency policy is to permit students, who have a “poor record” in
their previous enrollment, to exclude courses in which “poor grades” were earned. The following
definitions apply with respect to academic clemency:

Poor record: The prior record must have been in a range which would place the student in
danger of future academic action. Only students with less than a 2.00 cumulative grade point
average are eligible for academic clemency. A single poor term would have to qualify under the
non-applicable semester policy.
Poor grades: Non-passing grades such as “F”, “F” on Pass/Fail, or “F” due to a converted
incomplete, are the only grades which can be excluded.

In the final analysis, the decision to give clemency will be granted to insure that the prior record
does not put you in academic jeopardy upon return. It will not be granted simply as a way to
increase your grade point average.

http://registrar.umbc.edu/forms/exceptionappeals-request-forms/

http://registrar.umbc.edu/files/2012/06/Petition-for-Academic-Clemency.pdf

Appendix 4 - Sampling of Peer Institution Research

http://registrar.umbc.edu/forms/exceptionappeals-request-forms/

http://registrar.umbc.edu/files/2012/06/Petition-for-Academic-Clemency.pdf

Prepared by University Senate Office, 2015-2016

Purdue University

Academic Renewal

Academic renewal is a recalculation of the Scholastic Indices.

1. All courses that comprise the Academic Record prior to Re-entry or Readmission will
receive zero credit, are not included in the credit hour total, and make zero contribution to
the calculation of the Program GPA or the Cumulative GPA.

2. The original Course grade record will remain unchanged on the transcript.
3. The Academic Renewal Policy shall be a Purdue University policy and be independent of

the student's School or College.
4. Academic Renewal applies to students who have been admitted to the University under

the current University Standards and Policies for Re-Entry or Readmission and have not
been enrolled at Purdue University in the preceding five years.

5. Students must petition the faculty Committee on Scholastic Delinquencies and
Readmission (CSDR) to have their Scholastic Indices recalculated using the Academic
Renewal Policy. This recalculation will not be implemented unless the student is in good
standing according to University policy, and has completed at least 12 credit hours after
Re-Entry or Readmission. The petition for recalculation of the Scholastic Indices must be
made by students within one full year from the start of the semester in which they are
readmitted or granted Re-Entry.

6. Academic Renewal may only be granted once for a student.
7. The faculty CSDR will administer the Academic Renewal Policy.

Do you qualify for Academic Renewal?

1. Have you been readmitted or reentered to the West Lafayette campus within the last 12
months?

2. Did you return or will you be returning to West Lafayette campus after having been away
from Purdue for at least five years?

3. Would it be advantageous for you to have your prior course credits and academic indices
zeroed out of your record at Purdue and not have them counted toward your current
curriculum requirements? (We recommend that you consult with your academic advisor
prior to answering this question.)

4. Have you completed or will you soon complete at least 12 credit hours at the West
Lafayette campus?

5. If you have completed course work, are you able to continue in good standing?

If you answered yes to all of these questions you may qualify for Academic Renewal. For more
information or to start the Academic Renewal process, please call the Office of Admissions at
765-494-1776.

NOTICE: Keep in mind that Academic Renewal will have no impact on your status with the
Division of Financial Aid. If you have questions about financial aid eligibility Division of

Prepared by University Senate Office, 2015-2016

Financial Aid counselors are available Monday through Friday, 8 a.m. to 5 p.m. by telephone
(765-494-5050) or in person (Schleman Hall Room 305) or via email at facontact@purdue.edu.

http://www.admissions.purdue.edu/readmission/academicrenewal.php

Indiana University–Purdue University Indianapolis

Grades - Grade Forgiveness

IUPUI has created a policy to establish an effective way to encourage capable, mature
undergraduate students to return to IUPUI when they have achieved poorly during an earlier
attempt at higher education within Indiana University. This policy is not available for graduate
students or students seeking any second undergraduate degree.

Forgiveness is not available to students in all schools. The individual schools have the authority
to honor or not honor the policy and to set stipulations on any student who is granted
forgiveness. A student granted forgiveness in one unit might have that forgiveness revoked upon
transferring to another IUPUI School. The option only exists at certain Indiana University
campuses and not at any Purdue University campus.

The general campus policy appears below. Contact the recorder of your school to determine
whether or not this option is available and appropriate for you.

IUPUI Forgiveness Policy

The purpose of this policy is to establish an effective way to encourage capable, mature students
to return to IUPUI when they have achieved poorly during an earlier attempt at higher education
within Indiana University. The spirit of the policy is to provide a fresh start for Indiana
University students in the same way accorded to students who transfer into IUPUI from other
universities.

1. The IUPUI Forgiveness policy applies to former IU students pursuing a first
undergraduate degree who have been away from the IU system and have not attended any
other college or university, including any campus of IU, for a minimum of the last three
years. Each school may set a longer minimum if it so chooses. This policy first becomes
available to students returning to IUPUI in the Fall of 1996.

2. Schools retain the right to grant forgiveness to their degree-candidates. Consequently,
students must confer with each school about its specific policy. If a student changes
schools, the new school may choose not to honor forgiveness granted by the student's
previous school and may choose to count all courses and grades for purposes of
admission to the school, granting of honors, or of meeting the minimum grade point
average (g.p.a.) required for conferral of the degree; the cumulative g.p.a. would thus
once again include all courses previously forgiven.

3. Students must make application for invocation of the policy upon application for
admission to a degree- granting unit. If the student has not yet been admitted to a degree-

mailto:facontact@purdue.edu

http://www.admissions.purdue.edu/readmission/academicrenewal.php

Prepared by University Senate Office, 2015-2016

granting unit, the student should submit a notification of intent to petition for academic
forgiveness as part of the academic advising process.

4. The school will evaluate the student's transcript. If the petition is approved, all courses
taken previously will remain on the permanent record. Only courses with grades of A+,
A, A-, B+, B, B-, C+, C, P, and S may be counted toward degree completion, though the
value of these grades will not be calculated in the student's cumulative GPA. The school
may establish guidelines which define a g.p.a threshold above which a student may not
petition for forgiveness.

5. If the petition is approved, the student starts with a cumulative g.p.a. of 0.00 after which
all the rules of academic probation and dismissal for the school will apply. After
approval, the student must complete a minimum of 32 credit hours on the IUPUI campus
after his/her return in order to meet the graduation residency requirement.

6. If the petition is approved, the dean of the school granting the petition has the authority to
impose stipulations or conditions for continued enrollment of the student and may
delegate to readmission committees or other administrative officers authority in these
matters.

7. Forgiveness may be invoked only once. The policy is not available to a student pursuing
a degree after a first baccalaureate degree, regardless of the level of the second degree or
where the first degree was awarded.

8. Invocation of the forgiveness option does not preclude a student from using other
available course-specific grade replacement options for work taken subsequent to re-
enrollment.

9. Forgiveness is only available for courses taken at Indiana University. Schools retain the
right to consider records of performance from other universities in determining admission
to the school, granting of honors, or other matters.

IUPUI Faculty Council (11/23/93)
Student Affairs Committee (1/24/94)
Academic Affairs Committee (1/24/94)
Academic Policies and Procedures Committee (10/13/95); clarified language (1/22/97)
Chief Academic Officer (10/26/95)

http://registrar.iupui.edu/forgive.html

Rutgers University

Academic Forgiveness Policy

Students who have under a 2.00 cumulative grade-point average and who have not
been enrolled at any Rutgers University undergraduate division for at least 10
successive semesters may be eligible for academic forgiveness from one entire
semester of coursework or 12 total credits of coursework. Courses that are granted
forgiveness will still have the original grade appear on the student's transcript;
however, the grades for these courses will not factor into the student's cumulative
grade-point average. An E-credit prefix will be placed on the transcript which notes

http://registrar.iupui.edu/forgive.html

Prepared by University Senate Office, 2015-2016

that academic forgiveness has been granted for the course. Students can obtain the
necessary forms to apply for academic forgiveness at the Academic Services Office.
All forms are to be submitted to the Academic Services Office.

http://catalogs.rutgers.edu/generated/cam-ug_current/pg370.html

University of Iowa

University-wide policy
If you were dismissed for unsatisfactory scholarship, Contact Your College's Dean's Office
for approval to reinstate. College of Liberal Arts and Sciences students need to arrange a
reinstatement interview with the Office of Academic Programs. Interviews are held between
March 1 and July 1 for fall reinstatement and between October 1 and December 1 for spring
reinstatement.

http://admissions.uiowa.edu/returning

College of Liberal Arts and Sciences

ReStart is the academic forgiveness policy of the undergraduate colleges of the University

of Iowa.

CLAS ReStart

If you were previously enrolled in the College of Liberal Arts and Sciences (CLAS) and are
returning, or have returned, to the University of Iowa after an extended absence (four
consecutive years or more), you may use the CLAS ReStart option to request removal of one or
more of your previously completed CLAS academic sessions (i.e. semesters or winter/summer
enrollments) from future grade point averages and satisfaction of degree requirements.

If you have already graduated from the University of Iowa, you are not eligible to use the
ReStart option whether for a second degree, teacher certification, or any other purpose. (See
Returning to earn additional majors or Returning to CLAS for successive baccalaureate degrees.)

Students are strongly advised to contact staff in the Academic Programs and Student
Development office, 120 Schaeffer Hall, to discuss the ReStart option before submitting a
ReStart application. Please call 319-335-2633 to schedule an in-person or telephone
appointment.

Eligibility

The following are required for any current or former CLAS student to be eligible for ReStart:

1. You must not have graduated from the UI.

http://catalogs.rutgers.edu/generated/cam-ug_current/pg370.html

http://www.uiowa.edu/academics

http://clas.uiowa.edu/students/academic-programs-and-student-development

http://admissions.uiowa.edu/returning

http://clas.uiowa.edu/students/handbook/majors-minors-certificates#additional-majors

http://clas.uiowa.edu/students/handbook/earning-multiple-undergraduate-degrees#successive

Prepared by University Senate Office, 2015-2016

2. You must not have enrolled at the University of Iowa for at least four consecutive years.
3. You must be free from any unresolved holds placed on your enrollment by the Registrar

or other UI offices.
4. You cannot have previously used the ReStart option.

ReStart policies

1. The student must meet the above eligibility requirements.
2. CLAS approval of the student’s application for the ReStart option is not guaranteed.
3. All courses taken and credit hours earned during the ReStart sessions will remain on the

student's permanent record (official transcript), but will be marked to show that they have
been removed from computations of grade point averages.

4. The option applies only to academic sessions a) completed while enrolled in the College
of Liberal Arts and Sciences and b) prior to the minimum four-year absence from the
university.

5. The ReStart option does not apply to individual courses, but only to entire sessions of
enrollment.

6. No tuition will be refunded for ReStart sessions.
7. The ReStart option cannot be applied to courses taken at another institution.
8. Semester hours earned in a ReStart session will not be counted toward the 120 semester

hours required for graduation.
9. If a CLAS General Education requirement was completed in a ReStart session, the

College will consider, on a case-by-case basis, accepting that GE requirement as
satisfied. The acceptance of previously completed GE requirements is not guaranteed.

10. Any course in a ReStart session that previously fulfilled a requirement for the student’s
major must be reviewed by the appropriate department for a decision as to whether or not
the course may now be counted as fulfilling the requirement in question. The acceptance
of previously completed requirements for the major is not guaranteed.

11. Any second-grade-only options (SGO) used during a ReStart session will not count
toward the CLAS limit of 3 SGOs.

12. Courses taken during a ReStart session and repeated after the student returns to UI will
not be counted as duplication or regression.

13. Students may use the ReStart option only once.
14. Once applied to the student's record, the ReStart option is not reversible.

Procedures for requesting ReStart

Current and former CLAS students are strongly advised to contact staff in the Academic
Programs and Student Development office, 120 Schaeffer Hall, to discuss the ReStart option
before submitting a ReStart application. Please call 319-335-2633 to schedule an in-person or
telephone appointment.

If you are not currently enrolled at the University of Iowa, you must file an application for
re-entry to the University of Iowa before submitting a ReStart application. You must meet the
published deadlines for admission to the UI.

http://admissions.uiowa.edu/returning

http://admissions.uiowa.edu/returning

Prepared by University Senate Office, 2015-2016

If you were dismissed from the College of Liberal Arts and Sciences for low scholarship,
you must meet with an associate director in the Academic Programs and Student Development
office, 120 Schaeffer Hall, to discuss reinstatement and the ReStart option. You must meet
published reinstatement deadlines.

To apply for ReStart, you must submit the ReStart application form, along with a personal
statement addressing the problems you encountered in the ReStart semesters and describing your
proposed path to degree completion. Please complete the form online by typing the requested
information, print it, sign it, and send it along with the personal statement to: CLAS Academic
Programs and Student Development, 120 Schaeffer Hall, Iowa City, IA, 52242-1409.

The ReStart option is not guaranteed. It may be granted only after careful consideration and
review of your academic record by the Associate Dean for Undergraduate Programs and
Curriculum.

Other colleges within the University of Iowa, as well as other educational institutions outside the
UI, may read student transcripts differently and recalculate grade point averages to include
sessions that CLAS has removed under the ReStart option.

For more information about CLAS ReStart, please contact Academic Programs and Student
Development, 120 Schaeffer Hall.

Cross-College Policy

The UI undergraduate colleges share the four Restart policies below; other policies may vary.

1. A student requesting ReStart must apply for ReStart through the UI college in which the
student was previously enrolled during the requested semester(s). Combined degree
candidates must apply for ReStart to the non-CLAS college.

2. The college of the student's previous enrollment will decide whether the semester(s) in
question will qualify for ReStart.

3. All other decisions about coursework, requirements, and credit hours are left to the
college from which the student plans to graduate.

4. Each college will abide by the ReStart decisions made by another college.

http://clas.uiowa.edu/students/handbook/dismissal#reinstatement

http://clas.uiowa.edu/files/clas/students/ReStart%20petition%20form.pdf

http://clas.uiowa.edu/students

http://clas.uiowa.edu/students

		Appendix 1

		Appendix 2

		Appendix 3

		Appendix 4

University Senate

TRANSMITTAL FORM

Senate Document #: 14-15-22

Title: Revision of the University of Maryland Undergraduate Student
Grievance Procedure

Presenter: Madlen Simon, Chair, Senate Educational Affairs Committee

Date of SEC Review: April 4, 2016

Date of Senate Review: April 20, 2016

Voting (highlight one): 1. On resolutions or recommendations one by one, or
2. In a single vote
3. To endorse entire report

Statement of Issue:

In January 2015, a proposal was submitted to the Senate
Executive Committee to revise the University of Maryland
Undergraduate Student Grievance Procedure (V-1.00[A]). The
procedures had not been revised since 1991 and do not reflect
current expectations of faculty as indicated in the Undergraduate
Catalog and the Faculty Handbook. The SEC voted to charge the
Educational Affairs Committee with reviewing the proposal and
considering revisions to align procedures with current practices.

Relevant Policy # & URL: http://www.president.umd.edu/policies/2014-V-100a.html

Recommendation:  The Educational Affairs Committee recommends the University
of Maryland Undergraduate Student Grievance Procedure (V-
1.00[A]) be amended as indicated in the policy document
immediately following this report.

 The Educational Affairs Committee recommends that
appropriate revisions be made in the Undergraduate Catalog
and the Faculty Handbook to align University guidance with the
revisions to this policy.

 The Educational Affairs Committee recommends that a listing of
policies be created by the Office of Undergraduate Studies for
distribution as an addendum to syllabi for all undergraduate
courses. The addendum should include reference to policies
relevant to undergraduates at the University. In particular, the
committee recommends that the addendum include policies
related to academic integrity, disability support services, the
Policy on the Conduct of Undergraduate Courses and Student
Grievance Procedure, the Sexual Misconduct Policy, and
University policies related to excused absences.

http://www.president.umd.edu/policies/2014-V-100a.html

Committee Work: The Educational Affairs Committee began reviewing its charge in
Spring 2015. It reviewed information in the Undergraduate
Catalog and the Faculty Handbook, reviewed peer institutions,
and consulted with: the proposer, the University Registrar, the
Senate Student Affairs Committee, the Office of the Senior Vice
President and Provost, the Office of Undergraduate Studies, and
the Office of General Counsel.

The committee learned that this is the only University policy that
sets expectations for faculty in relation to teaching and students.
The committee focused Spring 2015 on incorporating current
practices into the policy. In Fall 2015, the committee revised the
second half of the document describing the procedures for
handling grievances, revising outdated language that referred to
administrative structures that no longer exist and complex
processes that did not seem appropriate. The committee worked
with representatives from the Office of Undergraduate Studies
and the Provost’s Office to develop new procedural language to
propose in its final revision.

The committee also considered a recommendation to create a
policy addendum to replace discussions of University policies on
individual syllabi. The committee agrees with the purpose of an
addendum to present critical policies in a uniform manner, in
order to increase students’ awareness of certain policies and how
these policies impact their undergraduate careers. In November
2015, the committee voted to approve its proposed revisions to
the policy and recommendations. In December 2015, the Senate
voted to recommit the charge to the committee for further
consideration of a few specific issues raised by Senators.

In Spring 2016, the committee focused its review on: questions
related to legal concepts and language choices; parameters for
the use of Reading Day; and how best to frame the policy and
procedures. After reviewing all issues raised by the Senate in
December, the Educational Affairs Committee voted to approve
its proposed revisions to the policy and its proposed
recommendations on March 28, 2016.

Alternatives: The Senate could reject the recommendations. However, the
Senate would lose an opportunity to update the Undergraduate
Student Grievance Procedure.

Risks: There are no associated risks.

Financial Implications: There are no financial implications.

Further Approvals Required: Senate approval, Presidential approval.

Senate Educational Affairs Committee

Report on Senate Document # 14-15-22

Revision of the University of Maryland Undergraduate
Student Grievance Procedure

March 2016

2015-2016 Educational Affairs Committee Members

Madlen Simon, Chair
Shabnam Ahmed, Ex-Officio SGA Rep
Ben Bederson, Ex-Officio Provost’s Rep
Jeffrey Franke, Ex-Officio Graduate School Rep
Marcio Oliveira, Ex-Officio Division of IT Rep
Doug Roberts, Ex-Officio Associate Dean for General Education
Ann Smith, Ex-Officio Undergraduate Studies Rep
Ashlee Wilkins, Ex-Officio GSG Rep
John Buchner, Faculty
Nina Harris, Faculty
Xin He, Faculty
Jeffrey Henrikson, Faculty
Celina McDonald, Faculty
Gerald Miller, Faculty
Kellie Robertson, Faculty
Dylan Selterman, Faculty
Ji Seung Yang, Faculty
Leslie Brice, Exempt Staff
Cathy Fisanich, Non-Exempt Staff

BACKGROUND

In January 2015, a proposal was submitted to the Senate Executive Committee (SEC) to revise the
University of Maryland Undergraduate Student Grievance Procedure (V-1.00[A]). The proposal noted
that the procedures had not been revised since 1991 and do not reflect current expectations of faculty as
indicated in the Undergraduate Catalog and the Faculty Handbook. The SEC voted to charge the Senate
Educational Affairs Committee with reviewing the proposal and considering revisions to the procedures
in order to align with current practices (Appendix 2).

COMMITTEE WORK

The Educational Affairs Committee received its charge on February 23, 2015. The committee reviewed
current practices and information in the Undergraduate Catalog and the Faculty Handbook and considered
peer institution information in its review. The Educational Affairs Committee consulted with the
proposer, the University Registrar, the Senate Student Affairs Committee, the Office of the Senior Vice
President and Provost, and representatives from the Office of Undergraduate Studies during its review.

The committee worked very closely with a representative from the Office of Undergraduate Studies who
serves as the Undergraduate Student Ombudsperson. The committee learned that this policy has not been
revised since 1991, despite great changes since then in pedagogy and teaching approaches at UMD, but it
is the only University policy that sets expectations for faculty in relation to teaching and students. The
Office of Faculty Affairs provides guidelines for syllabi in the Faculty Handbook, but those guidelines are
not incorporated into policy language, and as such, are not binding. Likewise, information included in the
Undergraduate Catalog is provided as guidance and does not have the same weight as University policy.
The committee learned that today, University policies are easier to find for students than the
Undergraduate Catalog or the Faculty Handbook, and students and faculty often search for University
policy when issues arise. The Educational Affairs Committee agreed that adding information to
University policy to clarify the expectations of faculty could be very helpful both to students and to
faculty.

In spring 2015, the committee began revisions to the policy language to incorporate information from the
Handbook and the Catalog into the policy. At the recommendation of the University Registrar, the
committee also added text to provide reference to the new University policy on mid-term grades for
undergraduate students.

As it incorporated language from the University’s guidance on syllabi, the committee discussed the
appropriate language related to examinations. Many provisions of current guidance discuss expectations
for “examinations,” but this language may not be flexible enough to cover all types of assessments. In
many courses, papers or projects are more appropriate and are used in place of traditional mid-term or
final exams. In addition, while current guidance states that final examinations must take place at the
scheduled time, many courses require a final paper or project to be turned in instead.

The committee discussed alternative language for this issue. The University Registrar suggested that use
of the term “examination” instead of “exam” is more inclusive of different types of assessments. Peer
institutions provided a few examples of alternative language, including language that discusses both
traditional exams and alternatives. For instance, policy language at the University of California Berkeley
has language referring to “written final exams or alternative forms of final exams,” while Penn State
University has language indicating that “valid means other than the final examination exist for
accomplishing these [evaluative] objectives (e.g., term paper, final project report, take-home
examinations, etc.).”After discussion, in order to be more inclusive and capture all types of assessments,
the Educational Affairs Committee voted to use “examinations and assessments” in all language entered
into the policy.

In Fall 2015, the committee turned its attention to the procedural language in the document. The
procedures for handling grievances included outdated language that referred to administrative structures
that no longer exist. The procedures also created processes that required a great deal of work each year to
create a pool of members for potential screening and hearing boards that did not seem appropriate, given
that cases requiring the use of such boards arise relatively infrequently. The Educational Affairs
Committee worked with representatives from the Office of Undergraduate Studies and the Provost’s
Office to develop new procedural language to propose in its final revisions, and consulted with the Office
of General Counsel on the final proposed language.

In addition to updating language, the procedures were revised to remove one layer of review by the Dean
for Undergraduate Studies. The revised procedures include two levels of review, one at the College or
School level for grievances against a faculty member or program, and one at the Provost’s Office level for
grievances against Colleges or Schools. In all cases where a grievance is presented, steps for informal
resolution are recommended before formal action is taken. If the grievance is not resolved through
informal means, the formal resolution process for grievances begins with convening a screening board to
review the case and determine whether a hearing is necessary. If so, a hearing board will be convened.
The hearing board reports to the dean or Provost, depending on the level of review, who makes the final
decision. In cases where the dean is not a disinterested party, the case will be reviewed at the level of the
Office of the Provost, and the Provost may choose to delegate responsibility to the Dean for
Undergraduate Studies when appropriate.

The Educational Affairs Committee proposed an addition to the policy to define Reading Day and set
forth what activities can and cannot be conducted on that day. Reading Day is set aside by the University
System of Maryland in the academic calendar, but is not defined there or in any University policies, so the
committee considered it important to define it in this policy in order to clearly set forth expectations for
use of that day. The committee’s peer institution research revealed that Reading Day is used at institutions
across the country as a day of reflection after courses end and as a chance for students to prepare for final
exams.

The difficulty with defining Reading Day arises from the multiplicity of interpretations and lack of
standardized definition of the purpose of the day. Many faculty presently use Reading Day for required
course activities, such as all makeup assignments and examinations, course presentations, or class
activities to share the outcomes of final projects for a course. While these are examples of faculty-
initiated efforts to use the day for coursework, the committee also found situations where individual
students might also benefit from the ability to use Reading Day to complete makeup coursework.

The Educational Affairs Committee discussed Reading Day at length, considering many options. After a
great deal of discussion, the committee proposed defining Reading Day as the day set aside for students to
study or reflect upon coursework. In accordance with that concept, the committee proposed restrictions
prohibiting the use of the day for required course activities while still allowing flexibility to respect the
needs and wishes of students. The committee agreed to propose language stating that faculty cannot use
Reading Day to require coursework or other activities to be completed, but students may request to use
the day to complete defined activities, such as makeup assignments or individual meetings with faculty.

The committee also spent a great deal of time discussing a proposed recommendation to institute a policy
addendum to be included with all syllabi that would provide reference to important University policies. In
the original proposal, it was explained that the Faculty Handbook Syllabus Guidelines indicate that syllabi
should include reference to University policies relevant to undergraduates. Over time, syllabi have come
to include lengthy discussions of University policy, and the language in syllabi about University policies
tends to drift from intention of the actual policy; as a result, policies are presented in a non-standard
manner depending on the interpretation of the faculty member. In addition, many syllabi do not

distinguish between University policy and course policy. The proposal suggested that a way to address
these concerns would be for a standard document on relevant University policies to be created and
distributed as an addendum to all syllabi.

In discussing the policy addendum, members noted that a uniform document would likely be helpful to
students, since the information currently presented is not consistent and it can be difficult for students to
understand what information is specific to the course and what is University policy. The committee
discussed the type of policies that could be included in a policy addendum, noting that statements on
disability issues and academic integrity are usually referenced in syllabi, while some syllabi also mention
the Sexual Misconduct Policy and the Code of Student Conduct as well. The committee also reviewed the
list of policies referenced in the Faculty Handbook Syllabus Guidelines website. Regardless of which
policies are included, the purpose of an addendum would be to present critical policies in a uniform
manner, in order to increase awareness among students of what certain policies say and how they impact
their undergraduate careers. In discussing potential options for implementation, the committee suggested
that a link to an online compilation of policies could achieve the objective of shortening syllabi while at
the same time providing a mechanism for ensuring access to the most up-to-date versions of all policies.
After discussion, the committee agreed to recommend the creation of the policy addendum, and suggested
a few key policies that should be included.

After due consideration of its charge, the Educational Affairs Committee voted to approve its proposed
revisions to the policy and its proposed recommendations on November 5, 2015. It presented its proposed
revisions to the Senate in December 2015. After a robust discussion, the Senate voted to recommit the
charge to the Educational Affairs Committee for further consideration of a few key issues discussed on
the Senate floor.

In January 2016, the committee began review of issues raised on the Senate floor. As it reconsidered its
proposed revisions, the Educational Affairs Committee attempted to see the policy from a new
perspective. The committee recognized that the objectives of the policy are twofold: it sets expectations
for the conduct of courses and coursework, and establishes a process for students to resolve grievances
when faculty and academic units do not adhere to those expectations. The committee recognized that the
policy was not clearly structured to accomplish both goals, and began exploring ways to address this
issue. After consultation with the Office of General Counsel, the committee agreed the best way forward
would be to clearly delineate within the same document a policy on how undergraduate courses are to be
conducted and a procedure for presenting and resolving grievances. The Educational Affairs Committee
agreed to propose a new structure as well as a new name, to provide the appropriate framework for the
proposed revisions. The committee proposed to rename the policy University of Maryland Policy on the
Conduct of Undergraduate Courses and Student Grievance Procedure. The committee restructured the
policy into the following three sections: Purpose, Policy, and Grievance Procedure. The committee
clarified the purpose of the policy as follows: “This policy sets forth basic expectations for faculty and

academic units (academic departments, programs, Colleges, or Schools) in providing courses and

academic programs that contribute to undergraduate education. The procedure for an undergraduate

student to seek redress for acts or omissions of individual faculty members as well as academic

departments, programs, Colleges, or Schools is provided.”

Many questions were raised by the Senate related to legal concepts and language proposed to the
committee by the Office of General Counsel, so the Educational Affairs Committee reached out to the
OGC for guidance. The committee discussed each issue and language choice that was raised at the Senate
meeting, and the committee reaffirmed its decision to present the original language in each case. A full
explanation of the issues discussed is included in the Frequently Asked Questions section immediately
following the report. In addition, consultation with the Office of General Counsel led to additional
changes to the procedures to clarify the timelines for presenting a grievance and other technical revisions.

The committee also reconsidered its proposed definition of Reading Day. Rather than propose a
standalone definition for Reading Day, the committee determined that it would be more appropriate to
consider the parameters for use of Reading Day within the broader context of the policy section dealing
with academic calendars and campus schedules. In establishing those parameters, the committee
considered comments from Senators and consulted with the Student Affairs Committee.

Comments were made on the Senate floor from Senators in the College of Engineering and other units
that use Reading Day for senior capstone presentations; Senators asked for flexibility to allow these
presentations to continue. The Educational Affairs Committee agreed that capstone presentations are
worthwhile activities that should continue to be held, but the committee is of the opinion that it would be
inappropriate for these presentations to be held on Reading Day. The Educational Affairs Committee
reaffirmed its commitment to preserving Reading Day for reflection and preparation by students before
final exams, and noted that the presentation of senior projects would be in conflict with that goal. The
committee learned that many programs on campus, such as the Gemstone Program and the Geology
Program, have similar presentations for senior students, but schedule them at a different point in the
semester. The Educational Affairs Committee would prefer to see these activities rescheduled to a time
other than Reading Day.

The committee also discussed Reading Day in relation to review sessions. During the Senate discussion,
Senators raised concerns that the committee’s proposed definition did not allow for review sessions to be
held on Reading Day. The committee raised serious concerns with allowing review sessions on Reading
Day, noting that students would be at a disadvantage if multiple review sessions were scheduled at the
same time and a student had to choose which session to attend. However, in consultation with the Student
Affairs Committee, the Educational Affairs Committee learned that students are in favor of allowing
review sessions to be held on Reading Day (Appendix 1). After much discussion, the Educational Affairs
Committee agreed to remove review sessions from its proposed restrictions on the use of Reading Day.

After reviewing all issues raised by the Senate in December, the Educational Affairs Committee voted to
approve its proposed revisions to the policy and its proposed recommendations on March 28, 2016.

RECOMMENDATIONS

The Educational Affairs Committee recommends the University of Maryland Undergraduate Student
Grievance Procedure (V-1.00[A]) be amended as indicated in the policy document immediately following
this report.

The Educational Affairs Committee recommends that appropriate revisions be made in the Undergraduate
Catalog and the Faculty Handbook to align University guidance with the revisions to this policy.

The Educational Affairs Committee recommends that a listing of policies be created by the Office of
Undergraduate Studies for distribution as an addendum to syllabi for all undergraduate courses. The
addendum should include reference to policies relevant to undergraduates at the University. In particular,
the committee recommends that the addendum include policies related to academic integrity, disability
support services, the Policy on the Conduct of Undergraduate Courses and Student Grievance Procedure,
the Sexual Misconduct Policy, and University policies related to excused absences.

FREQUENTLY ASKED QUESTIONS

Q: Why has the structure and name of the policy changed?
A: The policy always attempted to address two objectives: to set expectations for the conduct of courses
and coursework, and to establish a process for students to resolve grievances when faculty and academic
units do not adhere to those expectations. Ed Affairs recognized that the policy was not clearly structured

to accomplish both goals, and used this opportunity to update and clarify the policy to make these two
core aspects clearer.

Q: Why the changes to the “distributed” language?
A: The language previously proposed by Ed Affairs stated: “a complete course syllabus for the current
term distributed at the beginning of each undergraduate course.” Ed Affairs is now proposing: “a
complete course syllabus for the current term made available to students no later than the first day of
class at the beginning of each undergraduate course.” The committee does not want to restrict how the
syllabi are to be distributed to students, and agreed on new language to clarify that any mode preferred by
the faculty member is acceptable.

Q: Why is there new language on changes to the syllabus after the start of the semester?
A: It came to the committee’s attention that the policy does not include any information about changes to
the syllabus after the first day of class, but Ed Affairs feels it is very important for students to be aware of
any changes, both for student progress in the course and for the ability of students to file a grievance. The
committee proposes new language stating that “Any changes to the syllabus made after the first day of
class must be announced and must be clearly represented with the date of the revision.” Ed Affairs feels
this will ensure that students understand what the syllabus was at the time the courses started and the
procedures the faculty member will follow to make any necessary changes throughout the course.

Q: Why is Ed Affairs removing the statement that “There shall be a reasonable approach to the
subject that attempts to make the student aware of the existence of different points of view?”
A: Ed Affairs and the Office of General Counsel feel that this statement should be removed from the
policy, as it limits the academic freedom of faculty. For example, including this language in the final
policy document could provide an opportunity for a student to present a grievance based on creationism
not being taught in a science course. Removing this language does not prevent students from bringing
different perspectives to the course discussion, but it allows faculty the academic freedom to determine
how to structure the course.

Q: Why has Ed Affairs used the phrasing “Faculty shall endeavor to maintain student privacy”
instead of “Reasonable confidentiality… shall be maintained?”
A: Ed Affairs changed this language in its original proposal, and uses the same language in this version,
after consultation with the Office of General Counsel. The term “confidentiality” has legal implications
and is focused on information or data that is disclosed in a legally-recognized relationship of trust, such as
a doctor/patient relationship, fiduciary relationship, or attorney/client relationship. There is no legal
recognition of the relationship between faculty and students even though we clearly understand that there
is a relationship. The term “privacy” is thus more appropriate. Furthermore, “privacy” is related to
personal information, and the right that individuals have to control the extent, timing, circumstances of
sharing personal information. These are the types of things that this policy is saying should be protected
(ex: information on a student’s gender identity or relationships). This stipulation is also important because
there are certain things that the University is required by federal and state law to report that would fall
under this type of information, including information about sexual misconduct and child abuse and
neglect. The language here needs to indicate that the sharing of this information is permissible because of
legal obligations the University has.

Q: Why hasn’t Ed Affairs proposed specific language related to the intellectual property of
students in the proposed revisions?
A: The Ed Affairs Committee is proposing language that specifically states that “Students retain their
intellectual property rights as set forth in the University of Maryland Policy on Intellectual Property.”
That policy governs intellectual property rights for students, and it is inappropriate to attempt to broaden,
define, or explain such rights outside of that policy. It is only appropriate for this policy to provide a

reference for students and faculty to the intellectual property policy. Any concerns related to intellectual
property should be addressed within that separate policy.

Q: Why does the policy restrict how faculty can help students on Reading Day?
A: After significant consultation with students and faculty, the Ed Affairs Committee recognized that
Reading Day was often being used in a way that got in the way of students being able to prepare for their
final exams. At the same time, students made it clear that they valued some flexibility so as to allow
review sessions. The proposed language attempts to strike a balance, restricting the use of Reading Day to
avoid exams, class meetings, or other required activities while allowing for student-initiated activities that
promote student reflection.

Q: Why are new requirements about course syllabi added?
A: The updates to the course syllabi are consistent with the guidelines suggested by Faculty Affairs at
http://faculty.umd.edu/teach/syllabus.html, and national standards which are commonly looked at by
accrediting bodies. The aspects of a syllabus expected by the proposed revisions set a minimum standard
of expectations for all syllabi for undergraduate courses at the University.

APPENDICES

Appendix 1 – Student Affairs Committee Memo on Reading Day Recommendations

Appendix 2 - Senate Executive Committee Charge on Revision of the University of Maryland
Undergraduate Student Grievance Procedure

http://faculty.umd.edu/teach/syllabus.html

V-1.00(A) page 1

V-1.00(A) UNIVERSITY OF MARYLAND POLICY ON THE CONDUCT OF
UNDERGRADUATE COURSES AND STUDENT GRIEVANCE PROCEDURE

(APPROVED BY THE PRESIDENT 1 AUGUST 1991)

I. PURPOSE
A. Purpose

This procedure provides a means for an undergraduate student to seek redress for acts or
omissions of individual faculty members as well as policy sets forth basic expectations for
faculty and academic units (academic departments, programs, cColleges, or Schools divisions)
in providing courses and academic programs that contribute to undergraduate education.
The procedure for an undergraduate student to seek redress for acts or omissions of
individual faculty members as well as academic departments, programs, Colleges, or
Schools without fear of reprisal or discrimination is provided.

II. POLICY

B. Scope of Grievances: Expectations of Faculty and Academic Units

A. The scope of the matters which that may constitute a grievance under this procedure is

limited to believed violations of the eExpectations of faculty and academic units in the
conduct of academic courses are as set forth below.

1. Faculty

The following are considered to be reasonable expectations of faculty: The University has
the following reasonable expectations of faculty teaching undergraduate courses:

a. There shall be a written description complete course syllabus for the current term

made available to students no later than the first day of class at the beginning of each
undergraduate course. Any changes to the syllabus made after the first day of class
must be announced and must be clearly represented with the date of the revision.
The course syllabus will specifying in general terms:
 a course description including course objectives;
 the content and nature of assignments,;
 the schedule of major graded assessments (e.g., examinations and due dates for

projects and papers);
 the examination and/or assessment procedures;, and
 the mode of communication for excused absences;
 the basis for determining final grades, including if the plus/minus grading system

will be used and the relationship between in-class participation and the final
course grade; and.

 reference to the list of course-related policies maintained by the Office of
Undergraduate Studies.

In cases where all or some of this information cannot be provided at the beginning of the
course, an clear explanation of the delay and the basis of course development shall be
provided.

seheidt

Text Box

Proposed Revised University of Maryland Policy on the Conduct of Undergraduate Courses and Student Grievance Procedure
(Proposed additions shown in blue and bold; Proposed deletions shown in red and strikeout; Text that has been moved shown in green and strikeout and green and bold)

V-1.00(A) page 2

b. There shall be reasonable notice of major papers and examinations in the course.

cb. There shall be a reasonable number of graded recitations, performances, quizzes, tests,
graded assignments assessments or progress reports and/or student/instructor
conferences to permit evaluation of student progress performance throughout the course.
These assessments shall be returned to the students in a timely manner. Faculty
shall issue mid-term grades for undergraduate students when required, in
accordance with III-6.00(B), University of Maryland Policy and Procedures
Concerning Mid-Term Grades for Undergraduate Students.

c. There shall be a final examination and/or assessment in every undergraduate

course, unless written permission is granted by the unit head. Each faculty member
shall retain, for one full semester (either fall or spring) after a course is ended, the
students’ final assessments in the appropriate medium. If a faculty member goes on
leave for a semester or longer, or leaves the university, the faculty member shall
leave the final assessments and grade records for the course with the department
chair, the program director, or the dean of the College or School, as appropriate.

d. There shall be academic accommodations for students in accordance with
University policies, including policies on disability and accessibility, excused
absences, and sexual misconduct.

de. Unless prohibited by statute or contract, tThere shall be a reasonable opportunity for
students to review papers and examinations, including the final examination or
assessment, after evaluation by the instructor, while materials are reasonably current.

e. There shall be a reasonable approach to the subject that attempts to make the student
aware of the existence of different points of view.

f. There shall be reasonable access to the instructor during announced regular office hours
or by appointment.

g. There shall be regular attendance by assigned faculty unless such attendance is prevented

by circumstances beyond the control of the faculty member.

h. There shall be reasonable adherence to the course syllabus.

i. There shall be reasonable adherence to the published academic calendar, campus

schedules, and location of classes and examinations.

1) Classes not specified in the schedules are to be arranged at a mutually
agreeable time on campus, unless an off-campus location is clearly justified.

2) Changes to final examination schedules and locations must be approved
by the chair of the department or the dean of the College, or the
appropriate designee. However, final examinations or assessments may not
be rescheduled to the final week of classes or to Reading Day.

3) No class meetings or required activities may be held on Reading Day.
However, individual meetings and makeup exams may be scheduled at the
explicit request of the student.

V-1.00(A) page 3

ij. Faculty shall endeavor to maintain student privacy with respect to information

shared in the course of the student-faculty relationship, subject to legal obligations
to report certain information to state authorities and University officials, including
child abuse and neglect and sexual misconduct. Reasonable confidentiality of
information gained through student-faculty contact shall be maintained.

jk. There shall be public acknowledgement of significant student assistance in the

preparation of materials, articles, books, devices and the like. Students retain their
intellectual property rights as set forth in the University of Maryland Policy on
Intellectual Property.

kl. Assigned course materials should be readily available. Faculty must ensure that

eligible students receive reasonable accommodations relative to their coursework in
accordance with federal and state disability laws, subject to the University’s
disability and accessibility policies and procedures. There shall be assignment of
materials to which all students can reasonably expect to have access.

m. The instructor of record is responsible for the overall management of the course,

including management of aspects of the course and coursework delegated to
teaching assistants and laboratory assistants.

2. Academic Units

The academic units (programs, departments, cColleges, sSchools, divisions) in cooperation
with the Office of the Dean for Undergraduate Studies and the Office of Admissions and the
Registrar's Office shall, whenever possible, provide the following:

a. Accurate information on academic requirements through designated advisors and referral

to other parties administrative staff and/or faculty for additional guidance.

b. Specific policies and procedures for the award of academic honors and awards, and
impartial application thereof.

c. There shall be e Equitable course registration in accordance with University policy and

guidelines.

B. If a student believes that the expectations for faculty or academic units have not been
met, the student can file a grievance, following the procedure outlined below.

III. GRIEVANCE PROCEDURE

A. Scope

Matters that may be grieved under this procedure are limited to alleged violations of the
expectations set forth above.

B. Limitations

C. Alternative Grievance Procedures

V-1.00(A) page 4

No other University grievance procedure may be used simultaneously or consecutively with
the Undergraduate Student Grievance Pthis procedure with respect to the same or
substantially same issue or complaint, or with issues or complaints arising out of or pertaining
to the same set of facts.

The Neither the University of Maryland Non-Discrimination Policy and pProcedures
(VI-1.00[B])of the Code on Equity, Diversity, and Inclusion nor and/or any other University
grievance procedure may not be utilized to challenge the procedures, actions, determinations,
or recommendations of any person(s) or board(s) acting pursuant to these Undergraduate
Student Grievance Procedures.

D. Limitations

Notwithstanding any provision of this Policy Undergraduate Student Grievance Procedure to
the contrary, the following matters do not constitute the basis for a grievance under this
policy procedure:

1. Policies, regulations, decisions, resolutions, directives and other acts of the Board of

Regents of the University System of Maryland System, The Office of the Chancellor of
the University System of Maryland System, and the Office of the President of the
University of Maryland College Park;

2. Any statute, regulation, directive, or order of any department or agency of the United

States or the State of Maryland;

3. Any matter outside the control of the University System of Maryland System;

4. Course offerings;

5. The staffing and structure of any academic department or unit;

6. The fiscal management and allocation of resources by the University System of

Maryland System and the University of Maryland at College Park;

7. Any issue(s) or act(s) which does (do) not affect the complaining party directly;

8. Matters of academic judgment relating to an evaluation of a student's academic

performance and/or academic qualifications; except that the following matters of a
procedural nature may be reviewed under these procedures if filed as a formal grievance
within thirty (30) business days of the first meeting of the course to which they pertain:

a. Whether reasonable notice has been given as to the relative value of all work

considered in determining the final grade and/or assessment of performance in the
course. The remedy for a successful grievance based upon this subsection shall be the
giving of notice by the instructor.

b. Whether a reasonably sufficient number of examinations, papers, laboratories and/or

other academic exercises have been scheduled to present the student with a
reasonable opportunity to demonstrate academic merit. The remedy for a successful
grievance under this subsection shall be the scheduling of such additional academic
exercises as the instructor, in consultation with the department chair or dean, and

V-1.00(A) page 5

upon consideration of the written opinion of the College or School divisional hearing
board, shall deem appropriate.

9. “Class-action” grievances are not cognizable permitted under these procedures.

Grievances must be presented by individual students. If multiple students file
individual grievances on the same matter, aA screening or hearing board may, in its
discretion, consolidate grievances presenting similar facts and issues, and recommend
generally applicable relief as it deems warranted;

10. Under these procedures, Tthere may be no challenge to the award of a specific grade

under these procedures.

E. Finality

Any student who elects to use the Undergraduate Student Grievance Procedure agrees to abide by
the final disposition arrived thereunder, and shall not subject this disposition to review under any
other procedure within the University of Maryland System. For the purpose of this limitation, a
student shall be deemed to have elected to utilize the Undergraduate Student Grievance
Procedures at the time a written grievance is filed.

FC. Procedure for Grievance Involving Faculty Member or Academic Unit Program or

Department

Procedures for resolutions of grievances should follow the steps outlined below for
Informal Resolution and Formal Resolution. It is in the best interest of the student to
begin Informal Resolution as soon as possible. In order to be considered timely under
the procedures for Formal Resolution, a grievance must be submitted within twenty (20)
business days after the first day of instruction of the next regular semester.

1. Informal Resolution

The initial effort in all cases shall be toward achieveing a resolution of the grievance
through the following informal means.:

a. Grievance Against an Individual Faculty Member

The student should first contact the faculty member, present the grievance in its
entirety, and attempt a complete resolution.

If all or part of the grievance remains unresolved, and if the student chooses to
continue the grievance process, the student may present the grievance to the
immediate administrative supervisor of the faculty member, or the faculty
member’s department chair or program director.

If the instructor is not reasonably available to discuss the matter, aA student may
present a grievance directly to the instructor's supervisor, department chair, or
program director if the instructor is not reasonably available to discuss the matter.

The supervisor, department chair, or program director shall attempt to mediate
the dispute, and if a mutually acceptable resolution is reached, the case shall be
closed.

V-1.00(A) page 6

If all or part of the grievance remains unresolved, and if the student chooses to
continue the grievance process, the student may initiate a formal grievance
resolution procedure.

b. Grievance Against an Academic Program or Department

The student should contact the department headchair, program director, or
equivalent, dean and present the grievance in its entirety.

The department headchair, or program director, or dean shall attempt a complete
resolution of the dispute.

If all or part of the grievance remains unresolved, and if the student chooses to
continue the grievance process, the student may initiate a formal grievance
resolution procedure.

2. Formal Resolution

Divisional Screening Board

A student who has attempted informal resolution of a grievance, and remains dissatisfied
may obtain seek a formal resolution of a grievance pursuant to the following procedure:

a. The student shall file a written grievance with the dean of the College or School

Screening Board for Academic Grievances of the Division (hereinafter referred to as
the divisional screening board).

b. The writing shall contain:

- the act, omission, or matter which that is the subject of the complaint;
- all facts the student believes are relevant to the grievance;
- the resolution sought; and
- all arguments in support of the desired solution.

c. A grievance must be filed in a timely manner or it will not be considered. In order to

be timely, a grievance must be received by the dean appropriate divisional screening
board within thirty twenty (20) business days of after the first day of instruction of
the next regular semester after the act, omission, or matter which constitutes the
basis of the grievance occurs, or within thirty days of the date the student is first
placed upon reasonable notice thereof, whichever occurs first. It is the responsibility
of the student to iensure timely filing.

d. The dean shall convene a screening board as set forth in section E.2 of this

policy.

de. The dean divisional screening board shall immediately notify an instructor or
academic unit head of the a timely grievance. A copy of the grievance and all
relevant material shall be provided.

V-1.00(A) page 7

ef. The instructor or program director or department chair academic unit head shall
make a complete written response to the divisional screening board within ten (10)
business days of receipt of a grievance. In cases where a grievance is received within
ten (10) business days of the final day of classes, a response is due within ten (10)
business days of the beginning of the next semester in which the faculty member is
working on campus. This extension is not available to persons whose appointments
terminate on or before the last day of the semester in which the grievance is filed.

fg. A copy of the faculty member’s or program director’s or department chair’s

response shall be sent by the divisional screening board to the student filing the
grievance.

gh. The divisional screening board may request further written information from either

party.

hi. The divisional screening board shall review the case to determine if a formal hearing
is warranted.

All or part of a grievance shall be dismissed if the divisional screening board
concludes the grievance is:

- untimely;,
- based upon a non-grievable matter;,
- being concurrently reviewed in another forum;,
- previously decided pursuant to this or any other review procedure;, or
- frivolous or filed in bad faith.

All or part of a grievance may be dismissed if the divisional screening board
concludes in its discretion that the grievance is:

- insufficiently supported;,
- premature;, or
- otherwise inappropriate or unnecessary to present to the divisional hearing board.

The divisional screening board shall meet to review grievances in private. A decision
to dismiss a grievance requires a majority vote of at least three (3) members of the
screening board.

If a grievance is dismissed in whole or in part, the student filing the grievance shall
be so informed, and shall be given a concise written statement of the basis for the
dismissal.

A decision to dismiss a grievance is final and is not subject to appeal.

ij. If the divisional screening board determines a grievance to be appropriate for a

hearing, the dean shall be informed. The dean shall convene a divisional hearing
board within fifteen (15) business days thereafter. The time may be extended for
good cause at the discretion of the dean.

Divisional Hearing Board

V-1.00(A) page 8

The following rules apply to the conduct of a hearing by the divisional College or School
hearing board:

a. Reasonable notice of the time and place of the hearing shall be provided to both

parties. Notice shall include a brief statement of the allegations and the remedy
sought by the student. Hearings shall be held on campus.

b. A record of the hearing, including all exhibits, shall be kept by the chairperson of the

screening board. All documents and materials filed with the divisional screening
board shall be forwarded to the divisional hearing board, and shall become a part of
the record.

c. Hearings are closed to the public unless a public hearing is specifically requested by

both parties.

d. Presentation of Evidence

Each party shall have the opportunity to make an opening statement, present written
evidence, present witnesses, cross-examine witnesses, offer personal testimony, and
such other material as is relevant.

Incompetent, irrelevant, immaterial and unduly repetitious evidence may be excluded
by the chairperson of the hearing board.

It is the responsibility of each party to have their witnesses available and to be
completely prepared at the time of the hearing. The student shall present the case
first, and the faculty member shall respond.

Upon completion of the presentation of all evidence, both parties shall be given the
opportunity to present oral arguments and make closing statements within the time
limits set by the chairperson of the hearing board.

Upon the request of either party, all persons to be called as witnesses shall be
sequestered during the hearing so that they may not communicate with each
other.

Each party may be assisted in the presentation of the case by a student or a faculty
member of his/her their choice.

It is the responsibility of the chairperson of the hearing board to manage the hearing,
and to decide all questions relating to the presentation of evidence and appropriate
procedure, and the chairperson is the final authority in such matters except as
established herein. The chairperson may seek the advice of UMDCP counsel.

The hearing board shall have the right to examine any person or party testifying
before it, and on its own motion, may request the presence of any person for the
purpose of testifying and the production of evidence.

e. The above enumerated procedures and powers of the divisional hearing board are

non-exclusive. The chairperson may take any such action as is reasonably necessary

V-1.00(A) page 9

to facilitate the orderly and fair conduct of the hearing which is not inconsistent with
the procedures set forth herein.

f. Upon completion of the hearing, the hearing board shall meet privately to consider

the validity of the grievance. The burden of proof rests with the student to show by a
preponderance of the evidence that a substantial departure from the expectations set
forth in section "B" II.A. above has occurred, and that this departure from
expectations has operated to the actual prejudice and injury of the student.

A decision upholding a grievance shall require the majority vote of at least three (3)
members of the divisional hearing board.

A decision of the hearing board shall address only the validity of the grievance. The
decision shall be forwarded to the dean in written opinion. In the event the decision is
in whole or in part favorable to the student, the hearing board may submit an
informal recommendation concerning relief believed to be warranted based upon the
facts presented at the hearing.

g. The dean shall immediately, upon receipt of the written opinion, forward copies to

the student and the faculty member or program director or department chair
against whom the grievance was filed head of academic unit. Each party has ten
(10) business days from the date of receipt to file a written appeal with the dean.

h. Appeals

The appeal shall be in writing and set forth in complete detail the grounds for the
appeal.

A copy of the appeal shall be sent by the dean to the opposing party, who shall have
ten (10) business days following receipt to respond in writing to the dean.

The sole grounds for appeal shall be:

- a substantial prejudicial procedural error committed in the conduct of the hearing

in violation of the procedures established herein. Discretionary decisions of the
chairperson shall not constitute the basis of an appeal; and/or.

- the existence of new and relevant evidence of a significant nature which was not
reasonably available at the time of hearing.

i. In the absence of a timely appeal, or following receipt and consideration of all timely

appeals, the dean may:

- dismiss the grievance;,
- grant such redress as the dean is believesd appropriate;,
- reconvene the divisional hearing board to rehear the grievance in part or whole

and/or to hear new evidence and submit a final written opinion to the dean;,
or

- convene a new divisional hearing board to rehear the case in its entirety and
submit a final written opinion to the dean.

V-1.00(A) page 10

j. The dean shall inform all parties of the final decision in writing and the grievance
shall thereafter be concluded. The decision of the dean shall be final and binding, and
not subject to review or appeal.

In non-departmental colleges, the Dean for Undergraduate Studies shall assume the duties
of the dean for purposes of this procedure.

GD. Procedure for Grievance Procedures Against the Dean for Undergraduate Studies Involving

Dean or College or School

Procedures for resolutions of grievances should follow the steps outlined below for
Informal Resolution and Formal Resolution. It is in the best interest of the student to
begin Informal Resolution as soon as possible. In order to be considered timely under
the procedures for Formal Resolution, a grievance must be submitted within twenty (20)
business days after the first day of instruction of the next regular semester.

1. Informal Resolution

The initial effort in all cases shall be to achieve resolution of the grievance through
informal means.

a. The student should first contact the administrative dean, present the grievance in its

entirety, and attempt a complete resolution.

b. If all or part any portion of the grievance remains unresolved, and if the student
chooses to continue the grievance process, the student may present the grievance
such part to the Senior Vice President and Provost Vice President for Academic
Affairs. A grievance may be initially presented to the Vice President for Academic
Affairs Provost if the dean is not reasonably available to discuss the matter.

c. The Vice President Provost shall attempt to mediate the dispute. Should a mutually

acceptable resolution be reached, the case shall be closed.

d. If all or part of the grievance remains unresolved, and if the student chooses to
continue the grievance process, the student may initiate a formal grievance
resolution procedure.

2. Formal Resolution

Should a A student who has attempted informal resolution and remains dissatisfied
with the disposition of the grievance following attempts at informal resolution, may seek
a formal resolution of a grievance may be obtained pursuant to the following procedure:

a. The student shall file with the Provost President a timely written grievance.

b. The writing shall contain:

- the act, omission or matter which that is the subject of the complaint;,
- all facts the student believes to be relevant to the grievance;,
- the resolution sought;, and
- all arguments upon which the student relies in seeking such resolution.

V-1.00(A) page 11

c. No grievance will be considered unless it is timely.

In order to be timely, a grievance must be received by the Provost President within
thirty twenty (20) business days of after the first day of instruction of the next
regular semester after the act, omission, or matter which is the basis for the
grievance occurs, or within thirty days of the date the student is first placed upon
reasonable notice thereof, whichever is later.

It is the responsibility of the student to ensure timely filing of the grievance.

d. Upon receipt of a timely grievance, the Provost President shall forward the grievance

to a divisional screening board of a division other than the one from which the
grievance has arisen convene a screening board as set forth in section E.2 of this
policy.

The divisional screening board Provost shall immediately notify the administrative
dean against whom the grievance has been filed and provide a copy of the grievance
and all relevant materials.

e. The administrative dean against whom the grievance has been filed shall respond in

writing to the divisional screening board within ten (10) business days. In the event
the grievance is received by the administrative dean after the last day of classes of a
semester, the time for written response shall be ten (10) business days after the first
day of classes of the semester immediately following.

A copy of the response from the administrative dean shall be sent to the student.

f. In its discretion, the divisional screening board may request further written

submissions from the student and/or the administrative dean.

g. The divisional screening board shall review and act upon a grievance against an
administrative dean in the same manner and according to the same requirements as
for the review of grievances against faculty members, academic programs, and
departments, programs and colleges set forth in this procedure.

h. If the divisional hearing board determines that a grievance is appropriate for a

hearing, the Provost President shall be so informed.

The Provost President shall convene a campus hearing board within fifteen (15)
business days to hear the grievance. This time may be extended for good cause at the
discretion of the Provost President.

i. The campus hearing board shall conduct a hearing in accordance with the rules

established in this procedure for the conduct of hearings by College and School
divisional hearing boards.

Upon completion of a hearing, the campus hearing board shall meet privately to
consider the grievance in the same manner and according to the same rules as set
forth for the consideration of grievances by divisional College and School hearing
boards, except that the decision shall be forwarded to the Provost President.

V-1.00(A) page 12

In the event the campus hearing board decides in whole or oin part in favor of the
student, it may submit an informal recommendation to the Provost President with
respect to such relief as it may believe is warranted by the facts as proven in the
hearing.

j. The Provost President shall immediately, upon receipt of the written opinion,

forward copies to the student and the administrative dean. Each party shall have ten
(10) business days from the date of receipt to file an appeal with the Provost
President.

k. Appeal

Each party has ten (10) business days from receipt of the written decision to file an
appeal with the Provost President.

The grounds for an appeal shall be the same as those set forth in this procedure for
appealing a decision of a divisional College and School hearing board.

The appeal shall be in writing, and set forth in complete detail the grounds relied
upon. A copy of the appeal shall be sent to the opposite party, who shall have ten (10)
business days following receipt to file a written response with the Provost President.

l. In the absence of a timely appeal, or following receipt and consideration of all timely

appeals and responses, the Provost President may:

- dismiss the grievance;,
- grant such redress as the Provost is believesd appropriate.;
- reconvene the campus hearing board to rehear the grievance in whole or in part

and/or review new evidence and submit a final written opinion to the Provost;
or

- convene a new campus hearing board to rehear the case in its entirety and
submit a final written opinion to the Provost.

m. The Provost President shall inform all parties of the final decision in writing, and the

grievance shall be thereafter concluded. The decision of the Provost President is final
and binding, and is not subject to appeal or review.

HE. Composition of Screening and Hearing Boards

The following procedures are directives only, and for the benefit and guidance of deans and
the Provost President in the selection and establishment of divisional College and School
screening and hearing boards and campus screening and hearing boards. Deans and/or
the Provost should endeavor to create balanced and diverse boards where possible,
representing a variety of demographic backgrounds. The selection and establishment of a
board is not subject to challenge by a party, except that at the start of a hearing, a party may
challenge for good cause a member or members of the hearing board before whom the party
is appearing. The chairperson of the hearing board shall consider the challenge and may
replace any member where it is believed necessary to achieve an impartial hearing and
decision.

V-1.00(A) page 13

1. Member Selection for Divisional Screening and Hearing Boards for Academic
Grievances

Faculty and students are eligible to serve on screening and hearing boards for
academic grievances.

a. Prior to the beginning of each academic year, the divisional council of each division shall

choose at least fifteen faculty members and fifteen students to be eligible to serve on
boards considering academic grievances from that division. Concurrently, it shall choose
three other faculty members to be eligible to serve on boards considering academic
grievances for the Administrative Dean for Undergraduate Studies. The names shall be
forwarded to the Administrative Dean.

b. Prior to the beginning of each academic year, the Administrative Council of the

Administrative Dean for Undergraduate Studies shall choose at least fifteen students to be
eligible to serve on a screening board to review grievances arising within academic units
under the administration of the Administrative Dean for undergraduate studies. These
names shall be forwarded to the Administrative Dean.

2. Establishment of College and School Screening Boards

a. Upon receipt of a grievance, the names of the designated faculty and students, the dean

should shall appoint a five (5) member divisional screening board. The screening board
should shall consist of three (3) faculty members and two (2) students, and each shall
serve for the academic year or until a new board is appointed by the dean, whichever
occurs later. The College or School screening board should be composed of three (3)
faculty members and two (2) students selected by the dean. The dean shall also
designate two alternate faculty members and two alternate students from the names
presented by the divisional council.

The dean shall should designate one of the faculty members to serve as be the
chairperson of the divisional screening board.

Members of the divisional screening board shall should not serve on a divisional hearing
board during the same year, except that the alternate members may serve on a hearing
board other than one considering a case in which the member has previously been
involved in the screening process.

A member of the divisional screening board shall should not review a grievance arising
out of theirhis/her own department or program, in such instance, an alternate member
shall serve.

b. Upon receipt of the names of the faculty members designated by each divisional council

and students designated by the administrative council, the Administrative Dean for
Undergraduate Studies shall appoint a five member screening board to review grievances
arising within the academic units under his/her administration.

3. Establishment of College and School Divisional Hearing Boards for Academic

Grievances

V-1.00(A) page 14

For each grievance referred by the divisional screening board, the dean shall appoint a
five-(5) member divisional hearing board.

The divisional hearing board shall be composed of three (3) faculty members and two (2)
students selected by the dean from among those names previously designated by the
divisional screening board.

The dean shall should designate one faculty member to serve as chairperson of the
hearing board.

No faculty member or student shall should be appointed to hear a grievance arising out
of theirhis/her own department or program.

The Administrative Dean for Undergraduate Studies shall appoint in the same manner, a
hearing board to hear each grievance referred by the screening board reviewing grievances
arising from the academic units under his/her administration. The members of the hearing
board shall be selected from among those names previously forwarded to the Administrative
Dean for Undergraduate Studies by the divisional councils and from those who have not been
appointed to the screening board.

4. Establishment of Campus Screening Boards for Academic Grievances

Upon receipt of a grievance, the Provost should appoint a five (5) member screening
board. The screening board should be composed of three (3) faculty members and
two (2) students selected by the Provost.

The Provost should designate one of the faculty members to serve as the chairperson
of the screening board.

Members of the screening board should not serve on a hearing board during the
same year.

A member of the screening board should not review a grievance arising out of their
own department or program or College or School.

5. Establishment of Campus Hearing Boards for Academic Grievances

For each case referred by a divisional hearing campus screening board to the Provost
President for a hearing, the Provost President shall should appoint a five-(5) member
campus hearing board. The campus hearing board shall should be composed of three (3)
faculty members and two (2) students selected by the Provost President from among
those names designated by the divisional councils and remaining after the establishment
of screening boards.

The Provost President shall should designate one faculty member to serve as
chairperson.

No faculty member or student shall should be appointed to hear a grievance arising out
of theirhis/her own division or administrative unit program, department, College, or
School.

V-1.00(A) page 15

F. Finality

Any student who elects to use this Policy the Undergraduate Student Grievance
Procedure agrees to abide by the final disposition arrived thereunder, and shall not
subject this disposition to review under any other procedure within the University
System of Maryland System. For the purposes of this limitation, a student shall be
deemed to have elected to utilize this Policy the Undergraduate Student Grievance
Procedure at the time a written grievance under the formal resolution procedure is
filed.

H. Definitions

1. Day refers to days of the academic calendar, not including Saturdays, Sundays, or holidays
observed by UMCP.

2. Party refers to the student and the individual faculty member or head of the academic unit

against whom the grievance is made.

		Final_Transmittal_Undergrad_Grievance.pdf

		Final_Report_Ed_Affairs_Undergrad_Grievance_Procedure_14-15-22_03.28.16

		Reformatted v-100a_Proposed_Revision_Grievance_Procedure_Senatecolors_for_report

 UNIVERSITY SENATE

1100 Marie Mount Hall
College Park, Maryland 20742-7541
301.405.5805 TEL 301.405.5749 FAX
http://www.senate.umd.edu

MEMORANDUM

To: Madlen Simon, Chair, Senate Educational Affairs Committee

From: Adam Berger, Chair, Senate Student Affairs Committee

Date: March 16, 2016

Re: Reading Day and Revision of the University of Maryland Undergraduate Student Grievance

Procedure (Senate Document #14-15-22)

I am writing on behalf of the Senate Student Affairs Committee (SAC) regarding its consideration of the
Educational Affairs Committee’s proposed definition of Reading Day, which is part of its work on the
Revision of the University of Maryland Undergraduate Student Grievance Procedure (Senate Document
#14-15-22).

In December 2015, the Educational Affairs Committee proposed the following definition to the
University Senate:

Reading Day is the day set aside after classes have ended and before exams have begun for
students to study or reflect on coursework. No class meetings, activities, final exams, or review
sessions may be held on Reading Day. Individual makeup exams and meetings only may be
scheduled on Reading Day at the explicit request of the student.

After the Undergraduate Student Grievance Procedure was recommitted to the Educational Affairs
Committee by the Senate, you met with the Student Affairs Committee to consider the student perspective
on Reading Day. After discussing the issues with you at our meeting on February 2, 2016, the Student
Affairs Committee conducted a brief survey of Undergraduate Student Senators, Graduate Student
Senators, and Senate Student Affairs Committee Undergraduate members on Reading Day. The
committee reviewed the results of the survey at its meeting on February 24, 2016.

Based on its discussions and the results of the survey, the Student Affairs Committee suggests the
Educational Affairs Committee take into consideration the following as it finalizes its work on this issue:

Activities Prohibited on Reading Day: The Student Affairs Committee agrees with the assessment of
the Educational Affairs Committee that no mandatory course activities should be required of students on
Reading Day. In our survey, we found that few student respondents were required to engage in course
presentations or capstone projects scheduled for Reading Day, but six of seventeen respondents reported
cases where faculty require makeup assignments and/or examinations to be completed on Reading Day.
In response to a question of whether Reading Day should be free of all required course activities, ten
students responded yes, one student responded no, and six students gave other responses, including that
each department should decide its own policy (one student) and that all activities other than review
sessions should be prohibited (three students). In addition, eleven of eighteen students responded no to a
question asking whether final presentations or capstone projects should be allowed on Reading Day.

In discussing what should be prohibited on Reading Day, the Student Affairs Committee was in
consensus that course activities required by the instructor should not be permitted. The committee agrees

seheidt

Text Box

APPENDIX 1

that faculty should not require students to engage in any course activities, and students should not be
required to complete makeup work or exams on Reading Day. While the committee understands the
importance of capstone projects and course presentations, the Student Affairs Committee found that
students feel it is not beneficial for students to schedule such presentations on Reading Day and suggests
that departments could find other solutions, such as scheduling presentations for a day within the course
calendar. Committee members pointed out that other programs, such as the Gemstone Program and the
Geology Department, do have capstone presentations as a required activity for senior students, but these
programs schedule the presentations at other times during the semester and ask all faculty and students to
schedule around the event.

Activities Permitted on Reading Day: The Student Affairs Committee feels that all non-mandatory
aspects of a course should be permitted on Reading Day, and agrees with the aspect of the proposed
definition stating that activities should be initiated at the explicit request of one or more students. For
example, student meetings with faculty are important and should continue to be encouraged, even on
Reading Day. Faculty should be encouraged to hold office hours in preparation for final exams, including
on Reading Day; the Student Affairs Committee notes that since it is not mandatory for students to attend
office hours, faculty should continue to be able to offer office hours as well as individual meetings with
students on that day.

The Student Affairs Committee also feels that review sessions should be allowed to be held on Reading
Day, as they are not mandatory activities and can be very helpful in preparing for exams, which aligns
with the purpose of Reading Day. In its survey, the Student Affairs Committee found that many students
appreciate having review sessions on Reading Day. Fourteen of seventeen respondents were in favor of
allowing review sessions to be held on Reading Day, and many comments focused on the importance of
attending review sessions on Reading Day when they are offered. At our meeting on February 24th, many
committee members voiced their support for allowing review sessions on Reading Day. Members
acknowledged that students may see review sessions as mandatory activities, and students may need to
choose which review sessions to attend if sessions conflict, but members felt strongly that review sessions
are beneficial resources that students appreciate having available to them, and as such, review sessions
should be allowed on Reading Day.

Saturday Reading Days: In the survey, many students raised concerns about the scheduling of Reading
Day for Saturdays. Students noted that the purpose of Reading Day should be to give a weekday to
prepare for finals, and having Reading Day on Saturday takes away the extra day of preparation. Students
have other obligations to attend to on weekends, such as weekend jobs and/or religious observances. The
Student Affairs Committee recognizes that the scheduling of Reading Day is the purview of the Board of
Regents, which sets the academic calendar for all System institutions. However, the committee also
recognizes that Saturday Reading Days pose a challenge for students who work or for those who observe
religious traditions on weekends. The Student Affairs Committee feels strongly that Reading Day should
be scheduled on a weekday, and suggests that the Educational Affairs Committee take any steps within its
purview to address this concern.

A summary of the results of our survey are enclosed. Please feel free to contact the Student Affairs
Committee with any additional questions or concerns.

AB/seh

3/16/2016

1

Student Opinions on Reading
Day

Senate Student Affairs Committee

2/24/16

Demographics

12

5

Ugrad Grad

3/16/2016

2

Demographics

1
3

3

3

4

1
2

Architecture, Planning, and Preservation Arts and Humanities

Behavioral and Social Sciences Robert H. Smith School of Business

Computer, Mathematical, and Natural Sciences Education

A. James Clark School of Engineering

Do you often have review sessions for final
exams scheduled on Reading Day?

12

5

No Yes

3/16/2016

3

Do you have projects/presentations
scheduled on Reading Day?

16

1

No Yes

Have you ever had a professor who requires
makeup exams or assignments to be completed on
Reading Day?

11

6

No Yes

3/16/2016

4

Do you think Reading Day should be free of all
course‐mandated events (make‐ups,
presentations, review sessions)?

1

10

6

No Yes Other

Other:
• Leave it up to each

department.
• Optional review sessions

should be allowed
• Review sessions are not

course‐mandated events.
They should be allowed but
make‐ups and presentations
should not.

• Indifferent
• Review sessions should be

allowed, as they are not
course mandated. Other
course mandated should not
be allowed

Should final presentations (i.e. senior Capstone
project presentations) be allowed on Reading Day?

11

7

No Yes

3/16/2016

5

Should review sessions be allowed on
Reading Day?

3

14

No Yes

How do you currently use Reading Day?
• Prepping for finals

• I have never heard of Reading Day

• Sleep

• Study, other work, procrastinate

• Mental re‐up, last minute cram

• I usually study unless I have review sessions to go to

• Prep for finals and decompress from semester

• Reading Day as a day where I can study without outside
stressors/distractions. Reading Day is also a perfect opportunity to
take advantage of study groups/meeting with professors because no
other classes provide conflicts.

3/16/2016

6

How do you currently use Reading Day?

• Some professors allow students to take finals on reading day. They have the
regularly scheduled final in addition to the reading day final. That is a good use.
Otherwise it is spent studying.

• Primarily for studying for final exams.

• Study for finals

• Studying, cramming, crying, sleeping, review sessions, not necessarily in that
order

• Students in my program usually use the Reading Day as time to work on final
papers. (grad student)

• Generally I use the entire reading day to study for final exams

• To study for finals

• Preparing for my closest finals and group projects

• I use it to prepare for finals

Ideal use for reading day
• In an ideal world, how should Reading Day be defined by the University?

• A day set aside for students to prepare for finals without requirement for any class attendance or
participation.

• No mandatory, graded assignments or exams. Allow presentations and study sessions.

• free day

• A day that is ultilized for preparing for final exams

• A day to use at the discretion of the student and to the students benefit. The professor should
have options that are outlined in the syllabus that weigh in the students favor.

• Reading day should be defined as a day in which NO exams can take place/no assignments can be
due.

• Reading day should be a day to reflect on the semester and prepare finals. It should be a day from
of mandatory events or projects. It should be a "dead day"

• A day free of mandatory events/assignments in order to provide students the opportunity to study
and seek additional support without conflict.

3/16/2016

7

Ideal use for reading day?
• A day with no required events. Students can attend review days or give presentations if they want

but it cannot be required.

• I believe it should be free of any course‐mandated events (this does not include optional review
sessions).

• it should be up to individual professors, how they best suit their teaching style.

• A day without any course‐mandated material (at student discretion), but course optional material
is allowed.

• As a break from all work before the grind of exams.

• Ideally, Reading Day would be solely set aside for students to prepare for exams EXCEPT if students
opt in to a non‐mandatory scheduled activity on that day.

• A break for students to prepare, relax, and orient their priorities.

• A day after the final day of classes, and not a Saturday or Sunday, where the students have a
chance to focus on their finals only.

• Reading day is a day at the end of the semester that is set aside primarily for studying before final
exams begin. This day may be used to complete final projects in a course.

Please share any additional thoughts or
concerns you have about Reading Day.
• I agree with the committee's previous finding that reading day should
be preserved, and the students should make the decisions on how to
use it.

• The purpose of reading day is to give students a WEEKDAY to get their
lives together before finals. We need that.

• Readings days should also not be scheduled on Saturdays. When they
are, they not only take away a day of preparation, instead of giving
students a day of reflection or preparation.

• If optional review sessions were held on Reading Day, would sessions
begin to conflict?

3/16/2016

8

Please share any additional thoughts or
concerns you have about Reading Day.
• As many of the committee members voiced in the previous meeting,
much of the student body seems to support a reading period longer
than a single day. At the very least, it should not be schedule on a
weekend, as this seems to make the reading day redundant.

• I think it should not be mandated, in the Spring we are having enough
days missed due to inclement weathers

• Review sessions should absolutely be allowed, course mandated
things should not be allowed.

• We should not have reading days on a Saturday because it feels as
though I am being cheated of a reading day. Additionally, finals should
not be scheduled for Saturdays as well.

	

	

	

	

University Senate	

CHARGE	

Date:	
 February	
 23,	
 2015	

To:	
 Jessica	
 Enoch	

Chair,	
 Educational	
 Affairs	
 Committee	

From:	
 Donald	
 Webster	

Chair,	
 University	
 Senate	

Subject:	
 Revision	
 of	
 the	
 University	
 of	
 Maryland	
 Undergraduate	
 Student	

Grievance	
 Procedure	
 	

Senate	
 Document	
 #:	
 14-­‐15-­‐22	

Deadline:	
 	
 November	
 6,	
 2015	

	

The Senate Executive Committee (SEC) requests that the Educational Affairs Committee
review the proposal entitled “Revision of the University of Maryland Undergraduate
Student Grievance Procedure” and consider whether the requested changes are
appropriate.

Specifically, we ask that you:

1. Review the University of Maryland, College Park Undergraduate Student Grievance
Procedure (V-1.00 [A]).

2. Review the syllabus guidelines in the Faculty Handbook
(http://faculty.umd.edu/teach/syllabus.html).

3. Review relevant information in the Undergraduate Catalog
(http://www.umd.edu/catalog/index.cfm).

4. Consult with the proposer regarding her specific concerns.

5. Consult with the University Registrar.

6. Review similar grievance procedures at our peer institutions and other Big 10
institutions.

7. Consider whether a document on University of Maryland policies for undergraduate
courses should be developed to be used as an addendum to all course syllabi.

8. Consult with the Senate Student Affairs Committee to gather feedback on any
proposed draft language.

seheidt

Text Box

APPENDIX 2

	

	

2

9. Consult with the University’s Office of General Counsel on any recommended policy
revisions.

10. Recommend whether the University of Maryland Undergraduate Student Grievance
Procedure should be revised.

We ask that you submit your report and recommendations to the Senate Office no later
than November 6, 2015. If you have questions or need assistance, please contact Reka
Montfort in the Senate Office, extension 5-5804.

Cc: Ian Chambers, Chair, Student Affairs Committee

Attachment

	

	

University Senate	

PROPOSAL	
 FORM	

Name:	
 Ann	
 C.	
 Smith	

Date:	
 1/13/15	

Title	
 of	
 Proposal:	
 Revision	
 of	
 the	
 University	
 of	
 Maryland	
 Undergraduate	
 Student	
 Grievance	

Procedure	
 	

Phone	
 Number:	
 X59165	
 	

Email	
 Address:	
 asmith@umd.edu	

Campus	
 Address:	
 2100	
 Marie	
 Mount	
 Hall	

Unit/Department/Co
llege:	
 	

Office	
 of	
 Undergraduate	
 Studies	

Constituency	

(faculty,	
 staff,	

undergraduate,	

graduate):	

faculty	

	
 	

Description	
 of	

issue/concern/policy	

in	
 question:	

	

The	
 policy	
 V-­‐1.00(A)	
 UNIVERSITY	
 OF	
 MARYLAND	
 UNDERGRADUATE	

STUDENT	
 GRIEVANCE	
 PROCEDURE	

(http://www.president.umd.edu/policies/v100a.html)	
 has	
 not	
 been	
 revised	

since	
 1991.	
 The	
 policy	
 does	
 not	
 reflect	
 the	
 current	
 expectations	
 of	
 faculty	
 that	

are	
 indicated	
 in	
 the	
 Faculty	
 Handbook	
 ,	
 the	
 Undergraduate	
 Catalog,	
 and	
 that	

are	
 in	
 current	
 practice	
 across	
 the	
 campus.	
 	
 	

Description	
 of	

action/changes	
 you	

would	
 like	
 to	
 see	

implemented	
 and	

why:	

	

	
 	

Revise	
 the	
 V-­‐1.00(A)	
 UNIVERSITY	
 OF	
 MARYLAND	
 UNDERGRADUATE	

STUDENT	
 GRIEVANCE	
 PROCEDURE	
 to	
 address	
 current	
 expectations	
 of	
 faculty	

who	
 are	
 teaching	
 undergraduate	
 courses.	
 	

	

Suggestions	
 for	
 how	

your	
 proposal	
 could	

be	
 put	
 into	
 practice:	

	

Proposed	
 revised	
 policy	
 is	
 attached.	

Revisions	
 draw	
 from	
 information	
 presented	
 in	
 the	
 Faculty	
 Handbook	

(Syllabus	
 Guidelines	
 section	

(http://faculty.umd.edu/teach/syllabus.html)	
 and	
 the	
 Attendance	
 and	

Assessment	
 section	
 of	
 the	
 Undergraduate	
 Catalog	

(http://www.umd.edu/catalog/index.cfm/show/content.section/c/27/s
s/1584/s/1540).	
 	

Additional	

Information:	

	

The	
 proposed	
 revised	
 policy	
 includes	
 an	
 expectation	
 that	
 the	
 course	

syllabus	
 “will	
 include	
 reference	
 to	
 University	
 policies	
 relevant	
 to	

Undergraduates.”	
 This	
 suggested	
 revision	
 is	
 derived	
 from	
 the	

expectation	
 indicated	
 in	
 the	
 Syllabus	
 Guidelines	
 that	
 faculty	
 articulate	

UMD	
 policies	
 and	
 legal	
 responsibilities	
 in	
 the	
 course	
 syllabus.	
 It	
 is	

suggested	
 that	
 in	
 association	
 with	
 this	
 policy	
 revision,	
 the	
 Office	
 of	

Undergraduate	
 Studies,	
 in	
 collaboration	
 and	
 consultation	
 with	
 other	

appropriate	
 offices,	
 be	
 tasked	
 with	
 the	
 development	
 of	
 a	
 UMD	
 policy	

addendum	
 that	
 faculty	
 will	
 include	
 with	
 the	
 course	
 syllabus.	
 The	
 UMD	

policy	
 addendum	
 will	
 articulate	
 university	
 policies	
 and	
 important	

student	
 information	
 that	
 impact	
 all	
 students	
 enrolled	
 in	
 an	

undergraduate	
 course	
 and	
 should	
 be	
 referenced	
 in	
 the	
 “Faculty”	
 (B.1)	

section	
 of	
 the	
 University	
 of	
 Maryland	
 Undergraduate	
 Student	

Grievance	
 Procedure.	
 The	
 addendum	
 will	
 serve	
 to	
 provide	
 a	
 uniform	

presentation	
 of	
 policies	
 to	
 students	
 and	
 will	
 allow	
 the	
 course	
 syllabus	

to	
 focus	
 on	
 course	
 specific	
 academic	
 expectations.	
 Policies	
 presented	

in	
 the	
 addendum	
 may	
 be:	
 Excused	
 Absence	
 Policy,	
 Academic	
 Integrity	

Expectations,	
 Student	
 Conduct	
 Expectations,	
 Rights	
 for	
 Students	
 with	

Disabilities,	
 Copyright	
 information	
 related	
 to	
 faculty	
 copyright	
 of	

course	
 materials	
 and	
 student	
 rights	
 in	
 relation	
 to	
 student	
 generated	

materials	
 	
 	

	

	

1	

	

V-1.00(A) UNIVERSITY OF MARYLAND UNDERGRADUATE STUDENT
 GRIEVANCE PROCEDURE

 APPROVED BY THE PRESIDENT 1 AUGUST 1991

 A. Purpose

 This procedure provides a means for an undergraduate student
 to seek redress for acts or omissions of individual faculty
 members as well as academic departments, programs, colleges,
 or divisions without fear of reprisal or discrimination.

 B. Scope of Grievances: Expectations of Faculty and
 Academic Units

 The scope of the matters which may constitute a grievance
 under this procedure is limited to believed violations of
 the expectations of faculty and academic units as set forth
 below.

 1. Faculty

 The following are considered to be reasonable
 expectations of faculty:

 a. There shall be a course syllabus distributed at the
beginning of each undergraduate course. The course syllabus will specify in
general terms the content and nature of assignments, examination procedures,
the format for make-up exams or substitute assignments in the case of an
excused absence, and the basis for determining final grades including how
in-class participation relates to the final course grade and if the course
grade will be reported using the +/- grading system. The syllabus will define
how students will communicate with the instructor in regard to excused
absences. The syllabus will include reference to University policies relevant
to Undergraduates. In cases where all or some of this information cannot be
provided at the beginning of the course, a clear explanation of the delay and
the basis of course development shall be provided.

 b. Notice of major papers and examinations
will be presented in the course syllabus and Major Scheduled Grading Events
referenced by the Excused Absence Policy* will be indicated.

 c. There shall be a reasonable number of recitations,
performances, quizzes, tests, graded assignments and/or student/instructor
conferences to permit evaluation of student progress throughout the
course. Unless written permission is granted by the unit head, every
undergraduate course must have a final exam. Changes to exam scheduling and
location must be approved by the chair of the department or dean of the
college, or the appropriate designee. Final exams may not be rescheduled to
the final week of classes. Each	
 faculty	
 member	
 is	
 to	
 retain,	
 for	
 one	
 full	
 semester	
 after	
 a	

course	
 is	
 ended,	
 the	
 students’	
 final	
 assessments	
 in	
 the	
 appropriate	
 medium.	
 If	
 a	
 faculty	
 member	
 goes	
 on	

leave	
 for	
 a	
 semester	
 or	
 longer,	
 or	
 leaves	
 the	
 university,	
 the	
 final	
 assessments	
 and	
 grade	
 records	
 for	
 the	

course	
 must	
 be	
 left	
 with	
 the	
 chair,	
 the	
 director	
 or	
 the	
 dean	
 of	
 the	
 department,	
 non-­‐departmentalized	

school	
 or	
 college,	
 as	
 appropriate.	

asmith� 1/13/2015 10:06 AM
Deleted: written description

asmith� 1/13/2015 5:00 PM
Comment [1]: This	
 revision	
 is	
 intended	
 to	
 define	

the	
 role	
 of	
 the	
 course	
 syllabus	
 as	
 that	
 document	

that	
 articulates	
 the	
 course	
 description	
 and	
 course	

expectations	
 to	
 students.	
 This	
 role	
 for	
 the	
 course	

syllabus	
 is	
 the	
 current	
 practice	
 at	
 UMD	
 and	
 aligns	

with	
 the	
 expectations	
 for	
 faculty	
 as	
 indicated	
 in	
 the	

Faculty	
 Handbook.	
 	

asmith� 1/13/2015 5:00 PM
Comment [2]: No	
 guidelines	
 are	
 indicated	
 for	

distribution	
 of	
 the	
 syllabus.	
 The	
 original	
 expectation	

for	
 a	
 “written	
 description”	
 suggests	
 that	
 the	

document	
 be	
 in	
 a	
 form	
 that	
 students	
 may	
 print	
 and	

reference	
 during	
 the	
 semester.	

asmith� 1/13/2015 10:12 AM
Deleted: specifying

asmith� 1/13/2015 5:00 PM
Comment [3]: The	
 proposed	
 Excused	
 Absence	

Policy	
 and	
 the	
 current	
 policy	
 on	
 Religious	

Observance	
 indicates	
 that	
 “The	
 make-­‐up	

examination	
 or	
 substitute	
 assignment	
 must	
 be	
 at	
 a	

time	
 and	
 place	
 mutually	
 agreeable	
 to	
 the	
 instructor	

and	
 student,	
 cover	
 only	
 the	
 material	
 for	
 which	
 the	

student	
 was	
 originally	
 responsible,	
 and	
 be	
 at	
 a	

comparable	
 level	
 of	
 difficulty	
 with	
 the	
 original	

examination”.	
 As	
 there	
 is	
 no	
 policy	
 guiding	
 the	

format	
 for	
 make	
 up	
 work,	
 it	
 is	
 suggested	
 that	
 the	

format	
 for	
 make	
 up	
 work	
 be	
 included	
 in	
 the	

syllabus.	

asmith� 1/13/2015 5:00 PM
Comment [4]: This	
 suggested	
 addition	
 to	
 the	

syllabus	
 is	
 recommended	
 in	
 the	
 proposed	
 Excused	

Absence	
 Policy.	

asmith� 1/13/2015 1:28 PM
Deleted: There shall be reasonable

asmith� 1/13/2015 5:00 PM
Comment [5]: For	
 students	
 to	
 plan	
 as	
 expected	

according	
 to	
 the	
 proposed	
 Excused	
 Absence	
 Policy	

and	
 current	
 policy	
 	
 on	
 Medical	
 Absence	

http://www.president.umd.edu/policies/docs/V-­‐
100G.pdf,	
 students	
 must	
 know	
 the	
 dates	
 of	
 ... [1]

asmith� 1/13/2015 1:28 PM
Deleted: n

asmith� 1/13/2015 1:28 PM
Deleted: in the course.

asmith� 1/13/2015 5:00 PM
Comment [6]: See	
 proposed	
 Excused	
 Absence	

Policy	
 and	
 current	
 policy	
 on	
 Medical	
 Absence	
 ... [2]

asmith� 1/13/2015 5:00 PM
Comment [7]: From	
 Faculty	
 Handbook	

http://faculty.umd.edu/teach/expectations.html	

asmith� 1/13/2015 5:00 PM
Comment [8]: From	
 the	
 University	
 Catalog	

http://www.umd.edu/catalog/index.cfm/show/cont
ent.section/c/27/ss/1584/s/1540	

2	

	

 d. Unless prohibited by statute or contract, there
shall be a reasonable opportunity to review papers and examinations,
including the final examination after evaluation by the instructor, while
materials are reasonably current.

 e. There shall be a reasonable approach to the
subject which attempts to make the student aware of the existence of
different points of view.

 f. There shall be reasonable access to the instructor
during announced regular office hours or by appointment.

 g. There shall be regular attendance by assigned
faculty unless such attendance is prevented by circumstances beyond the
control of the faculty member.

 h. There shall be reasonable adherence to the course syllabus,
published campus schedules and location of classes and examinations. No
course work, makeup work or examinations may be scheduled on the Reading Day.
Classes not specified in the schedules are to be arranged at a mutually
agreeable time on campus, unless an off-campus location is clearly justified.

 i. Reasonable confidentiality of information gained
through student-faculty contact shall be maintained.

 j. There shall be public acknowledgement of
significant student assistance in the preparation of materials, articles,
books, devices and the like.

 k. There shall be assignment of materials to which
all students can reasonably expect to have access.

 2. Academic Units

 The academic units (programs, departments, colleges,
 schools, divisions) in cooperation with the Office of
 the Dean for Undergraduate Studies and the Office of
 Admissions and the Registrar's Office shall, whenever
 possible, provide the following:

 a. Accurate information on academic requirements
 through designated advisors and referral to other
 parties for additional guidance.

 b. Specific policies and procedures for the award of
 academic honors and awards, and impartial
 application thereof.

 c. There shall be equitable course registration in
 accordance with University policy and guidelines.

 C. Alternative Grievance Procedures

 No other University grievance procedure may be used
 simultaneously or consecutively with the Undergraduate

asmith� 1/13/2015 5:00 PM
Comment [9]: The	
 Undergraduate	
 Catalog	

states:	
 No	
 less	
 than	
 seven	
 calendar	
 days	
 notice	
 shall	

be	
 given	
 for	
 assessments	
 scheduled	
 at	
 other	
 times	

and	
 places.	

http://www.umd.edu/catalog/index.cfm/show/cont
ent.section/c/27/ss/1584/s/1540	

asmith� 1/13/2015 5:00 PM
Comment [10]: There	
 is	
 no	
 definition	
 of	
 the	

Reading	
 Day	
 in	
 the	
 Undergraduate	
 Catalog	
 or	
 the	

Faculty	
 Handbook.	
 This	
 revision	
 is	
 intended	
 to	

define	
 the	
 Reading	
 Day	
 according	
 to	
 the	
 intention	
 of	

the	
 name	
 –	
 a	
 day	
 set	
 aside	
 after	
 courses	
 have	
 ended	

and	
 before	
 exams	
 have	
 begun	
 for	
 students	
 to	
 study	

or	
 reflect	
 on	
 course	
 work.	

3	

	

 Student Grievance Procedure with respect to the same or
 substantially same issue or complaint, or with issues or
 complaints arising out of or pertaining to the same set of
 facts.

 The procedures of the Code on Equity, Diversity, and Inclusion and/or
 any University grievance procedure may not be utilized to
 challenge the procedures, actions, determinations or
 recommendations of any person(s) or board(s) acting pursuant
 to the Undergraduate Student Grievance Procedure.

 D. Limitations

 Notwithstanding any provision of this Undergraduate Student
 Grievance Procedure to the contrary, the following matters
 do not constitute the basis for a grievance under this
 policy:

 1. Policies, regulations, decisions, resolutions,
 directives and other acts of the Board of Regents of
 the University of Maryland System, The Office of the
 Chancellor of the University of Maryland System, and
 the Office of the President of the University of
 Maryland College Park;

 2. Any statute, regulation, directive, or order of any
 department or agency of the United States or the State
 of Maryland;

 3. Any matter outside the control of the University of
 Maryland System;

 4. Course offerings;

 5. The staffing and structure of any academic department
 or unit;

 6. The fiscal management and allocation of resources by
 the University of Maryland System and the University of
 Maryland at College Park;

 7. Any issue(s) or act(s) which does (do) not affect the
 complaining party directly;

 8. Matters of academic judgment relating to an evaluation
 of a student's academic performance and/or academic
 qualifications; except that the following matters of a
 procedural nature may be reviewed under these
 procedures if filed as a formal grievance within thirty
 days of the first meeting of the course to which they
 pertain:

 a. Whether reasonable notice has been given as to the
 relative value of all work considered in
 determining the final grade and/or assessment of
 performance in the course. The remedy for a
 successful grievance based upon this subsection

4	

	

 shall be the giving of notice by the instructor.

 b. Whether a reasonably sufficient number of
 examinations, papers, laboratories and/or other
 academic exercises have been scheduled to present
 the student with a reasonable opportunity to
 demonstrate academic merit. The remedy for a
 successful grievance under this subsection shall
 be the scheduling of such additional academic
 exercises as the instructor, in consultation with
 the department chair or dean, and upon
 consideration of the written opinion of the
 divisional hearing board shall deem appropriate.

 9. "Class" grievances are not cognizable under these
 procedures. A screening or hearing board may, in its
 discretion consolidate grievances presenting similar
 facts and issues, and recommend generally applicable
 relief as it deems warranted;

 10. There may be no challenge to the award of a specific
 grade under these procedures.

 D. Finality

 Any student who elects to use the Undergraduate Student
 Grievance Procedure agrees to abide by the final disposition
 arrived thereunder, and shall not subject this disposition
 to review under any other procedure within the University of
 Maryland System. For the purpose of this limitation, a
 student shall be deemed to have elected to utilize the
 Undergraduate Student Grievance Procedures at the time a
 written grievance is filed.

 E. Procedure for Grievance Involving Faculty Member or
 Academic Unit

 1. Informal Resolution

 The initial effort in all cases shall be toward
 achieving a resolution of the grievance through the
 following informal means:

 a. Grievance Against an Individual Faculty Member

 The student should first contact the faculty
 member, present the grievance in its entirety, and
 attempt a complete resolution.

 If all or part of the grievance remains
 unresolved, the student may present the grievance
 to the immediate administrative supervisor of the
 faculty member.

 A student may present a grievance directly to the
 instructor's supervisor if the instructor is not

5	

	

 reasonably available to discuss the matter.

 The supervisor shall attempt to mediate the
 dispute, and if a mutually acceptable resolution
 is reached, the case shall be closed.

 b. Grievance Against an Academic Department

 The student should contact the department head,
 director, or dean and present the grievance in its
 entirety.

 The department head, director, or dean shall
 attempt a complete resolution of the dispute.

 2. Formal Resolution

 Divisional Screening Board

 A student who has attempted informal resolution, and
 remains dissatisfied may obtain a formal resolution of
 a grievance pursuant to the following procedure:

 a. The student shall file a written grievance with
 the Screening Board for Academic Grievances of the
 Division (hereinafter referred to as the
 divisional screening board).

 b. The writing shall contain:

 - the act, omission, or matter which is the subject
 of the complaint;
 - all facts the student believes are relevant to the
 grievance;
 - the resolution sought;
 - all arguments in support of the desired solution.

 c. A grievance must be filed in a timely manner or it
 will not be considered. In order to be timely, a
 grievance must be received by the appropriate
 divisional screening board within thirty days of
 the act, omission or matter which constitutes the
 basis of the grievance, or within thirty days of
 the date the student is first placed upon
 reasonable notice thereof, whichever occurs first.
 It is the responsibility of the student to insure
 timely filing.

 d. The divisional screening board shall immediately
 notify an instructor or academic unit head of the
 a timely grievance. A copy of the grievance and
 all relevant material shall be provided.

 e. The instructor or academic unit head shall make a
 complete written response to the divisional
 screening board within ten days of receipt of a
 grievance. In cases where a grievance is received

6	

	

 within ten days of the final day of classes, a
 response is due within ten days of the beginning
 of the next semester in which the faculty member
 is working on campus. This extension is not
 available to persons whose appointments terminate
 on or before the last day of the semester in which
 the grievance is filed.

 f. A copy of the faculty member's response shall be
 sent by the divisional screening board to the
 student filing the grievance.

 g. The divisional screening board may request further
 written information from either party.

 h. The divisional screening board shall review the
 case to determine if a formal hearing is
 warranted.

 All or part of a grievance shall be dismissed if
 the divisional screening board concludes the
 grievance is:

 - untimely,
 - based upon a non-grievable matter,
 - being concurrently reviewed in another forum,
 - previously decided pursuant to this or any
 other review procedure,
 - frivolous or filed in bad faith.

 All or part of a grievance may be dismissed if the
 divisional screening board concludes in its
 discretion that the grievance is:

 - insufficiently supported,
 - premature,
 - otherwise inappropriate or unnecessary to
 present to the divisional hearing board.

 The divisional screening board shall meet to
 review grievances in private. A decision to
 dismiss a grievance requires a majority vote of at
 least three members.

 If a grievance is dismissed in whole or in part,
 the student filing the grievance shall be so
 informed, and shall be given a concise written
 statement of the basis for the dismissal.

 A decision to dismiss a grievance is final and is
 not subject to appeal.

 i. If the divisional screening board determines a
 grievance to be appropriate for a hearing, the
 dean shall be informed. The dean shall convene a
 divisional hearing board within fifteen days
 thereafter. The time may be extended for good

7	

	

 cause at the discretion of the dean.

 Divisional Hearing Board

 The following rules apply to the conduct of a hearing by the
 divisional hearing board:

 a. Reasonable notice of the time and place of the
 hearing shall be provided to both parties. Notice
 shall include a brief statement of the allegations
 and the remedy sought by the student. Hearings
 shall be held on campus.

 b. A record of the hearing, including all exhibits
 shall be kept by the chairperson of the screening
 board. All documents and materials filed with the
 divisional screening board shall be forwarded to
 the divisional hearing board, and shall become a
 part of the record.

 c. Hearings are closed to the public unless a public
 hearing is specifically requested by both parties.

 d. Presentation of Evidence

 Each party shall have the opportunity to make an
 opening statement, present written evidence,
 present witnesses, cross-examine witnesses, offer
 personal testimony, and such other material as is
 relevant.

 Incompetent, irrelevant, immaterial and unduly
 repetitious evidence may be excluded by the
 chairperson of the hearing board.

 It is the responsibility of each party to have
 their witnesses available and to be completely
 prepared at the time of the hearing. The student
 shall present the case first, and the faculty
 member shall respond.

 Upon completion of the presentation of all
 evidence, both parties shall be given the
 opportunity to present oral arguments and make
 closing statements within the time limits set by
 the chairperson of the hearing board.

 Upon the request of either party, all persons to
 be called as witnesses shall be sequestered.

 Each party may be assisted in the presentation of
 the case by a student or faculty member of his/her
 choice.

 It is the responsibility of the chairperson of the
 hearing board to manage the hearing, and to decide
 all questions relating to the presentation of

8	

	

 evidence and appropriate procedure, and the
 chairperson is the final authority in such matters
 except as established herein. The chairperson may
 seek the advice of UMCP counsel.

 The hearing board shall have the right to examine
 any person or party testifying before it, and on
 its own motion, may request the presence of any
 person for the purpose of testifying and the
 production of evidence.

 e. The above enumerated procedures and powers of the
 divisional hearing board are non-exclusive. The
 chairperson may take any such action as is
 reasonably necessary to facilitate the orderly and
 fair conduct of the hearing which is not
 inconsistent with the procedures set forth herein.

 f. Upon completion of the hearing, the hearing board
 shall meet privately to consider the validity of
 the grievance. The burden of proof rests with the
 student to show by a preponderance of the evidence
 that a substantial departure from the expectations
 set forth in section "B" above has occurred, and
 that has operated to the actual prejudice and
 injury of the student.

 A decision upholding a grievance shall require the
 majority vote of at least three members of the
 divisional hearing board.

 A decision of the hearing board shall address only
 the validity of the grievance. The decision shall
 be forwarded to the dean in written opinion. In
 the event the decision is in whole or in part
 favorable to the student, the hearing board may
 submit an informal recommendation concerning
 relief believed to be warranted based upon the
 facts presented at the hearing.

 g. The dean shall immediately, upon receipt of the
 written opinion, forward copies to the student and
 the faculty member or head of academic unit. Each
 party has ten days from the date of receipt to
 file a written appeal with the dean.

 h. Appeals

 The appeal shall be in writing and set forth in
 complete detail the grounds for the appeal.

 A copy of the appeal shall be sent to the opposing
 party, who shall have ten days following receipt
 to respond in writing to the dean.

 The sole grounds for appeal shall be:

9	

	

 - a substantial prejudicial procedural error
 committed in the conduct of the hearing in
 violation of the procedures established
 herein. Discretionary decisions of the
 chairperson shall not constitute the basis
 of an appeal.
 - the existence of new and relevant evidence of
 a significant nature which was not reasonably
 available at the time of hearing.

 i. In the absence of a timely appeal, or following
 receipt and consideration of all timely appeals,
 the dean may:
 - dismiss the grievance,
 grant such redress as is believed
 appropriate,
 - reconvene the divisional hearing board to
 rehear the grievance in part or whole and/or
 to hear new evidence,
 - convene a new divisional hearing board to
 rehear the case in its entirety.

 j. The dean shall inform all parties of the decision
 in writing and the grievance shall thereafter be
 concluded. The decision of the dean shall be final
 and binding, and not subject to review or appeal.

 In non-departmental colleges, the Dean for
 Undergraduate Studies shall assume the duties of
 the dean for purposes of this procedure.

 F. Grievance Procedures Against the Dean for Undergraduate
 Studies

 1. Informal Resolution

 The initial effort in all cases shall be to achieve
 resolution of the grievance through informal means.

 a. The student should first contact the
 administrative dean, present the grievance in its
 entirety, and attempt a complete resolution.

 b. If any portion of the grievance remains
 unresolved, the student may present such part to
 the Vice President for Academic Affairs. A
 grievance may be initially presented to the Vice
 President for Academic Affairs if the dean is not
 reasonably available to discuss the matter.

 c. The Vice President shall attempt to mediate the
 dispute. Should a mutually acceptable resolution
 be reached, the case shall be closed.

 2. Formal Resolution

 Should a student remain dissatisfied with the

10	

	

 disposition of the grievance following attempts at
 informal resolution, a formal resolution may be
 obtained pursuant to the following procedure:

 a. The student shall file with the President a timely
 written grievance.

 b. The writing shall contain:

 - the act, omission or matter which is the
 subject of the complaint,
 - all facts the student believes to be relevant
 to the grievance,
 - the resolution sought,
 - all arguments upon which the student relies
 in seeking such resolution.

 c. No grievance will be considered unless it is
 timely.

 In order to be timely, a grievance must be
 received by the President within thirty days of
 the act, omission or matter which is the basis for
 the grievance, or within thirty days of the date
 the student is first placed upon reasonable notice
 thereof, whichever is later.

 It is the responsibility of the student to ensure
 timely filing of the grievance.

 d. Upon receipt of a timely grievance, the President
 shall forward the grievance to a divisional
 screening board of a division other than the one
 from which the grievance has arisen.

 The divisional screening board shall immediately
 notify the administrative dean against whom the
 grievance has been filed and provide a copy of the
 grievance and all relevant materials.

 e. The administrative dean against whom the grievance
 has been filed shall respond in writing to the
 divisional screening board within ten days. In the
 event the grievance is received by the
 administrative dean after the last day of classes
 of a semester, the time for written response shall
 be ten days after the first day of classes of the
 semester immediately following.

 A copy of the response from the administrative
 dean shall be sent to the student.

 f. In its discretion, the divisional screening board
 may request further written submissions from the
 student and/or the administrative dean.

 g. The divisional screening board shall review and

11	

	

 act upon a grievance against an administrative
 dean in the same manner and according to the same
 requirements as for the review of grievances
 against faculty members, academic departments,
 programs and colleges set forth in this procedure.

 h. If the divisional hearing board determines that a
 grievance is appropriate for a hearing, the
 President shall be so informed.

 The President shall convene a campus hearing board
 within fifteen days to hear the grievance. This
 time may be extended for good cause at the
 discretion of the President.

 i. The campus hearing board shall conduct a hearing
 in accordance with the rules established in this
 procedure for the conduct of hearings by
 divisional hearing boards.

 Upon completion of a hearing, the campus hearing
 board shall meet privately to consider the
 grievance in the same manner and according to the
 same rules as set forth for the consideration of
 grievances by divisional hearing boards, except
 that the decision shall be forwarded to the
 President.

 In the event the campus hearing board decides in
 whole or on part in favor of the student, it may
 submit an informal recommendation to the President
 with respect to such relief as it may believe is
 warranted by the facts as proven in the hearing.

 j. The President shall immediately, upon receipt of
 the written opinion, forward copies to the student
 and the administrative dean. Each party shall
 have ten days from the date of receipt to file an
 appeal with the President.

 k. Appeal

 Each party has ten days from receipt of the
 written decision to file an appeal with the
 President.

 The grounds for an appeal shall be the same as
 those set forth in this procedure for appealing a
 decision of a divisional hearing board.

 The appeal shall be in writing, and set forth in
 complete detail the grounds relied upon. A copy of
 the appeal shall be sent to the opposite party,
 who shall have ten days following receipt to file
 a written response with the President.

 l. In the absence of a timely appeal, or following

12	

	

 receipt and consideration of all timely appeals
 and responses, the President may:

 - dismiss the grievance
 - grant such redress as is believed
 appropriate.
 - reconvene the campus hearing board to rehear
 the grievance in whole or in part and/or
 review new evidence
 - convene a new campus hearing board to rehear
 the case in its entirety.

 m. The President shall inform all parties of the
 decision in writing, and the grievance shall be
 thereafter concluded. The decision of the
 President is final and binding, and is not subject
 to appeal or review.

 G. Composition of Screening and Hearing Boards

 The following procedures are directives only, and for the
 benefit and guidance of deans and the President in the
 selection and establishment of divisional and campus hearing
 boards. The selection and establishment of a board is not
 subject to challenge by a party, except that at the start of
 a hearing, a party may challenge for good cause a member or
 members of the hearing board before whom the party is
 appearing. The chairperson of the hearing board shall
 consider the challenge and may replace any member where it
 is believed necessary to achieve an impartial hearing and
 decision.

 1. Divisional Screening Boards for Academic Grievances

 a. Prior to the beginning of each academic year, the
 divisional council of each division shall choose
 at least fifteen faculty members and fifteen
 students to be eligible to serve on boards
 considering academic grievances from that
 division. Concurrently, it shall choose three
 other faculty members to be eligible to serve on
 boards considering academic grievances for the
 Administrative Dean for Undergraduate Studies. The
 names shall be forwarded to the Administrative
 Dean.

 b. Prior to the beginning of each academic year, the
 Administrative Council of the Administrative Dean
 for Undergraduate Studies shall choose at least
 fifteen students to be eligible to serve on a
 screening board to review grievances arising
 within academic units under the administration of
 the Administrative Dean for undergraduate studies.
 These names shall be forwarded to the
 Administrative Dean.

 2. Establishment of Screening Boards

13	

	

 a. Upon receipt of the names of the designated
 faculty and students, the dean shall appoint a
 five member divisional screening board. The
 screening board shall consist of three faculty
 members and two students, and each shall serve for
 the academic year or until a new board is
 appointed by the dean, whichever occurs later. The
 dean shall also designate two alternate faculty
 members and two alternate students from the names
 presented by the divisional council.

 The dean shall designate one of the faculty
 members to be the chairperson of the divisional
 screening board.

 Members of the divisional screening board shall
 not serve on a divisional hearing during the same
 year, except that the alternate members may serve
 on a hearing board other than one considering a
 case in which the member has previously been
 involved in the screening process.

 A member of the divisional screening board shall
 not review a grievance arising out of his/her own
 department or program, in such instance, an
 alternate member shall serve.

 b. Upon receipt of the names of the faculty members
 designated by each divisional council and students
 designated by the administrative council, the
 Administrative Dean for Undergraduate Studies
 shall appoint a five member screening board to
 review grievances arising within the academic
 units under his/her administration.

 3. Divisional Hearing Boards for Academic Grievances

 For each grievance referred by the divisional screening
 board, the dean shall appoint a five-member divisional
 hearing board.

 The divisional hearing board shall be composed of three
 faculty members and two students selected by the dean
 from among those names previously designated by the
 divisional screening board. The dean shall designate
 one faculty member as chairperson.

 No faculty member or student shall be appointed to hear
 a grievance arising out of his/her own department or
 program.

 The Administrative Dean for Undergraduate Studies shall
 appoint in the same manner, a hearing board to hear
 each grievance referred by the screening board
 reviewing grievances arising from the academic units
 under his/her administration. The members of the

14	

	

 hearing board shall be selected from among those names
 previously forwarded to the Administrative Dean for
 Undergraduate Studies by the divisional councils and
 from those who have not been appointed to the screening
 board.

 4. Campus Hearing Board for Academic Grievances

 For each case referred by a divisional hearing board to
 the President for a hearing, the President shall
 appoint a five-member campus hearing board. The campus
 hearing board shall be composed of three faculty
 members and two students selected by the President from
 among those names designated by the divisional councils
 and remaining after the establishment of screening
 boards.

 The President shall designate one faculty member as
 chairperson.

 No faculty member or student shall be appointed to hear
 a grievance arising out of his/her own division or
 administrative unit.

 H. Definitions

 1. Day refers to days of the academic calendar, not
 including Saturdays, Sundays, or holidays observed by
 UMCP.

 2. Party refers to the student and the individual faculty
 member or head of the academic unit against whom the
 grievance is made.

	

Page 1: [1] Comment [5] asmith 1/13/15 5:00 PM

For	
 students	
 to	
 plan	
 as	
 expected	
 according	
 to	
 the	
 proposed	
 Excused	
 Absence	
 Policy	
 and	
 current	
 policy	
 	
 on	

Medical	
 Absence	
 http://www.president.umd.edu/policies/docs/V-­‐100G.pdf,	
 students	
 must	
 know	
 the	

dates	
 of	
 assignments	
 and	
 examinations	
 at	
 the	
 start	
 of	
 the	
 semester.	

Page 1: [2] Comment [6] asmith 1/13/15 5:00 PM

See	
 proposed	
 Excused	
 Absence	
 Policy	
 and	
 current	
 policy	
 on	
 Medical	
 Absence	

http://www.president.umd.edu/policies/docs/V-­‐100G.pdf	

	

University Senate

TRANSMITTAL FORM

Senate Document #: 10-11-56

Title: Review of the Maryland Fire and Rescue Institute (MFRI) Plan of
Organization

Presenter: Jess Jacobson, Chair, Senate Elections, Representation, &
Governance (ERG) Committee

Date of SEC Review: April 4, 2016

Date of Senate Review: April 20, 2016

Voting (highlight one): 1. On resolutions or recommendations one by one, or
2. In a single vote
3. To endorse entire report

Statement of Issue:

The University of Maryland Plan of Organization for Shared
Governance mandates that all Colleges and Schools be governed
by a Plan of Organization that conforms to the stipulations set
forth in Article 11 of the University of Maryland Plan of
Organization for Shared Governance. College and School Plans of
Organization must be reviewed and approved by the University
Senate for compliance. The Senate Elections, Representation, &
Governance (ERG) Committee is the standing committee
responsible for conducting these reviews. Any Plan of
Organization under review that is determined not to be in
compliance with Article 11 of the University of Maryland Plan of
Organization for Shared Governance is returned to the College or
School for revision. The Maryland Fire and Rescue Institute (MFRI)
submitted its revised Plan of Organization to the University
Senate for review in April 2011.

Relevant Policy # & URL: http://www.senate.umd.edu/governingdocs/2015Bylaws.pdf

Recommendation: The ERG Committee recommends that the Senate approve the
revised Plan of Organization of the Maryland Fire and Rescue
Institute (MFRI).

Committee Work: The ERG Committee began its review of the MFRI Plan of
Organization in April 2011. The MFRI Plan was last approved by
the Senate in 1990, and the ERG Committee worked with
representatives from the Institute to begin the process of revising
the Plan. The ERG Committee reviewed an early draft of the Plan
in spring 2011 and found areas where the Plan could have been
improved. The ERG Committee returned comments and

http://www.senate.umd.edu/governingdocs/2015Bylaws.pdf

requested revisions to MFRI in spring 2011. After the 2011
revisions, the Institute went through a reorganization. In 2013,
the MFRI Faculty Council began work on the revisions to the Plan.
MFRI submitted a revised Plan to the ERG Committee in fall 2014.
The ERG Committee met with a representative from MFRI to
discuss potential revisions, and received a revised Plan in spring
2016.

During its review, the ERG Committee learned that MFRI’s
structure and organizational model is very different than a
traditional College or School, and its distinct nature is reflected in
its Plan. MFRI was established to provide the State of Maryland’s
professional and volunteer fire and rescue personnel with the
training and certification needed to perform their duties. MFRI
consists of professional track faculty and few staff, and MFRI’s
student body is such that students do not typically stay engaged
with the Institute beyond the course or courses they take. The
ERG Committee considered how to reconcile these unique
aspects of MFRI with its principles and best practices of shared
governance, in order to provide a Plan that appropriately reflects
the needs and culture of the Institute.

On March 2, 2016, the ERG Committee voted to approve the Plan
contingent on MFRI’s approval of a few minor amendments. The
MFRI Unit Assembly reviewed the requested amendments and
voted to approve the revised Plan in late March, 2016.

Alternatives: The Senate could reject the recommendation and would lose the
opportunity to revise the MFRI Plan of Organization.

Risks: There are no associated risks.

Financial Implications: There are no financial implications.

Further Approval Required: Senate approval, Presidential approval.

Senate Elections, Representation, & Governance Committee

Report on Senate Document # 10-11-56

Review of the Maryland Fire and Rescue Institute (MFRI)

Plan of Organization

April 2016

2015-2016 ERG Committee Members

Jess Jacobson, Chair
Kathleen Denz, Ex-Officio VP IRPA Rep
Deidra Adams, Ex-Officio Director of Human Resources Rep
Alice Altstatt, Faculty
Virginia Brown, Faculty
Toby Egan, Faculty
Charles Fenster, Faculty
Andrew Horbal, Faculty
Anne Raugh, Faculty
Holly Rollins, Exempt Staff
Cliffornia Royals Pryor, Non-Exempt Staff
Kevin Fitzgerald, Graduate Student
Kimberley Hannah, Graduate Student
Sudeep Roy Choudhury, Undergraduate Student
Leslie Joy, Undergraduate Student

BACKGROUND

The University of Maryland Plan of Organization for Shared Governance mandates that all Colleges and
Schools be governed by a Plan of Organization that conforms to the stipulations set forth in Article 11 of
the University of Maryland Plan of Organization for Shared Governance. College and School Plans of
Organization must be reviewed and approved by the University Senate for compliance. The Senate
Elections, Representation, & Governance (ERG) Committee is the standing committee responsible for
conducting these reviews. Any Plan of Organization under review that is determined not to be in
compliance with Article 11 of the University of Maryland Plan of Organization for Shared Governance is
returned to the College or School for revision.

The Maryland Fire and Rescue Institute (MFRI) submitted its revised Plan of Organization to the
University Senate for review in April 2011.

COMMITTEE WORK

The Maryland Fire and Rescue Institute (MFRI) is established in the Code of Maryland Statutes as an
Institute reporting to the President of the University of Maryland responsible for providing education and
training for career and volunteer fire and rescue personnel throughout the State1. MFRI is the State of
Maryland’s training and education provider for fire, rescue, and emergency services personnel statewide
and beyond. MFRI consists of a central Headquarters in College Park, as well as five Regional Training
Centers across the state.

As an Institute, MFRI has a structure and an organizational model that is very different than a traditional
College or School. Its consists of professional track faculty and staff, most of whom are professional
firefighters in addition to being part of the Institute. In the early 1990s, MFRI indicated a desire to be
more involved in the University and its governance structure, and requested inclusion on the University
Senate. MFRI’s engagement with the Senate began at that point, and in the recent revisions to the
University of Maryland Plan of Organization, MFRI retained its representation and was subsequently
apportioned one Faculty Senator seat. In conversations with the ERG Committee regarding MFRI’s status
at the University in 2011, it was determined that since it functions similar to its own College or School,
MFRI should have a Plan of Organization for shared governance within the unit and to provide
mechanisms for MFRI faculty to be elected to the Senate.

The ERG Committee began its review of the MFRI Plan of Organization in April 2011. The committee
learned that the MFRI Plan was last approved by the Senate in 1990, and worked with representatives
from the Institute to begin the process of revising the Plan. The ERG Committee reviewed an early draft
of the Plan in spring 2011 and found areas where the Plan could have been improved. The ERG
Committee returned comments and requested revisions to MFRI in spring 2011.

After the 2011 revision to the Plan, the Institute went through a reorganization, which further impacted
the Plan. In 2013, after the reorganization was complete, the MFRI Faculty Council began work on the
revisions to the Plan. MFRI submitted a revised Plan to the ERG Committee in fall 2014.

As it began reviewing the revised Plan in fall 2014, the ERG Committee identified a few key concerns.
The committee noted that the Plan focused a great deal on the organization’s chain of command, which
reflects MFRI’s context as an organization of firefighters. MFRI does have robust structures for shared
governance and collaboration among its faculty, but the committee felt the tone of the Plan did not
adequately reflect that reality. The ERG Committee recommended ways in which the Plan could be

1 Code of Maryland Statutes, Article: Education Section: 13-103 (see:
http://mgaleg.maryland.gov/2016RS/Statute_Web/ged/13-103.pdf)

http://mgaleg.maryland.gov/2016RS/Statute_Web/ged/13-103.pdf

reorganized or reworded to allow the spirit of shared governance to come through more clearly, while still
respecting the culture and context of the Institute.

The ERG Committee also identified a concern within the Plan related to the lack of student involvement
in shared governance, as the Plan did not include student membership. However, in discussing this with
representatives of the Institute, the ERG Committee learned that the Institute’s students are not the same
as typical University students. MFRI’s students are not University of Maryland students; they are
professional and volunteer firefighters who come to MFRI to take a course or a series of courses that are
needed for certification. Course lengths are typically short, ranging from a few weeks to a few months,
and do not follow a semester schedule. MFRI’s students typically do not stay engaged with the Institute
over long periods of time unless they become instructors themselves, so it is very difficult to find students
to engage in governance processes. In addition, courses in MFRI are offered at regional centers across the
state, so it can be difficult to find students who can participate when meetings are held in College Park.

In discussing this concern, the ERG Committee learned that there are other steps MFRI takes to get
feedback from students and assess training and course needs, rather than including student membership
on committees. MFRI has an open-door policy with its students, encouraging them to come to the
regional coordinator or to UMD’s headquarters building with any issues that need to be addressed or ideas
for future development. MFRI recently conducted a process to put together a MFRI 2025 Plan, which
outlines where the Institute hopes to be by that year. In the process of developing this Plan, MFRI spent
six months gathering information from community members, students, and others who are impacted by
MFRI’s work. In addition, MFRI works closely with the Maryland State Firemen’s Association, an
organization representing volunteer firefighters in the State of Maryland, to ensure that needs are
identified and problems are addressed. MFRI works with subject matter experts in developing new
courses and has a system in place to offer pilot courses to gather student feedback on new courses.

In considering student involvement in shared governance at MFRI, the ERG Committee agreed it may not
be feasible to include a student on the Assembly, given the unique nature of MFRI’s student body.
However, MFRI and ERG agreed that students could be represented in some way on the Executive
Committee. MFRI resolved this by creating a seat on the Executive Committee for a community member
selected by the Maryland State Firemen’s Association, who would be able to help provide the perspective
from those who need the Institute’s training in decision making regarding the Institute’s direction.

During discussions on the Plan, MFRI raised concerns about inclusion of staff on shared governance
bodies. The committee learned that MFRI has very few full-time staff, since many faculty both teach and
perform staff functions. There are approximately ten full-time staff at the Headquarters building in
College Park, and staff at the Regional Centers are typically administrative staff and would have difficulty
travelling to College Park for meetings. The ERG Committee noted that the opportunity to participate is
important, even if participants cannot always be found. MFRI agreed to include staff on the Assembly to
ensure an opportunity for participation in formal shared governance structures.

After discussion of all aspects of the Plan, on March 2, 2016, the ERG Committee voted to approve the
Plan contingent on MFRI’s approval of a few minor amendments. The MFRI Unit Assembly reviewed
the amendments and accepted them with a positive vote to approve the revised Plan in late March, 2016.

RECOMMENDATIONS

The ERG Committee recommends that the Senate approve the revised Plan of Organization of the
Maryland Fire and Rescue Institute (MFRI).

APPENDICES

Appendix 1 – 1990 MFRI Plan of Organization

1

PLAN OF ORGANIZATION

MARYLAND FIRE AND RESCUE INSTITUTE

University of Maryland

College Park, Maryland

January 1, 2016

2

PLAN OF ORGANIZATION

MARYLAND FIRE AND RESCUE INSTITUTE

University of Maryland

College Park, Maryland

Table of Contents:

I. Duties of the Institute 3

II. Units Within the institute 4

III. Officers of the Institute 5

IV. The Unit Assembly of the Maryland Fire and Rescue Institute 5

V. Standing Committees 7

VI. Bylaws of the Unit Assembly 8

VII. Amendments and review of the Unit Assembly 8

3

Preamble

The University of Maryland Senate provides an opportunity for faculty, staff,

students, and administrators to participate in shared governance. The Maryland Fire

and Rescue Institute acknowledges the importance of these shared governance

principles and is committed to actively participate in shared governance.

The mission of the Maryland Fire and Rescue Institute (MFRI) is to serve as the

State’s comprehensive training and education system for emergency services. The

Institute plans, researches, develops, and delivers quality programs to enhance the

ability of emergency service providers to protect life, the environment, and

property. MFRI consists of full-time faculty, part-time faculty, staff and students.

It is important to note that the MFRI’s student body is not a conventional University

Student body, as it consists of fire, rescue and Emergency services professionals who

attend to receive specific training and certifications specific to their fire, rescue and

emergency services disciplines which can range from day long seminars to one

hundred hours of training.

The Institute is assigned to the President’s Office, University of Maryland, College

Park, and receives direction and administrative guidance from the President or

appointed representatives of the President. The operations of the Institute are

governed by the policies, procedures, rules and regulations promulgated by the

University of Maryland.

In addition to University governance, the Institute operates within all applicable

laws, policies and procedures of the State of Maryland. Specifically, MFRI operates

under a series of legislative mandates, which are part of the Annotated Code of the

State of Maryland (COMAR). Article 13-111, provides the following:

I. Duties of the Institute.

The Institute shall:

1. Provide classroom education and training for career and volunteer fire,

rescue and EMS personnel, both at the Institute and throughout this State;

2. Cooperate with other agencies that provide training for fire, rescue, and EMS

personnel;

3. Train instructors;

4

4. Prepare or adopt materials for training fire, rescue, and EMS personnel;

5. Develop new fire, rescue, and EMS techniques;

6. Develop and implement specialized courses in firefighting, including

industrial firefighting;

7. Maintain statistics and records on fire, rescue, and EMS education, training,

and related matters;

8. Develop programs to inform the public about the tasks performed by fire,

rescue, and EMS personnel;

9. Establish guidelines for instructional materials to school systems in the State

concerning fire, rescue, and EMS education;

10. Provide disaster training for fire, rescue, and EMS personnel;

11. Cooperate with the Maryland Institute for Emergency Medical Services

Systems to provide both basic and advanced training for rescue and EMS

personnel.

II. Units Within the Institute

The Institute is organized with such sections and offices deemed necessary by the

Director to accomplish the assigned mission. The Maryland Fire and Rescue Institute

currently operates with the following sections:

 Administrative Support Section

 Advanced Life Support Section

 Equity

 Institute Development Section

 Logistical Support Section

 Regional Training Centers:

1. Western Maryland Region (Cresaptown)

2. North Central Region (Mount Airy)

3. North East Region (Aberdeen)

4. Upper Eastern Shore Region (Centreville)

5. Lower Eastern Shore Region (Princess Anne)

6. Southern Maryland Region (La Plata)

7. Distance Education (College Park)

Special Programs Section

Technology and Certification Section

5

III. Officers of the Institute

Organization is the core of the Institute; shared governance is the element that gives

the organization the ability to be effective and achieve the established goals. The

organizational chart reflects the structure of MFRI. Management of the Institute is

entrusted with and is authorized to perform the following responsibilities:

DIRECTOR: The Maryland Fire and Rescue Institute is headed by a Director who

serves as the chief executive officer. The Director, assisted by two Assistant

Directors, provides direction and establishes operating policies for MFRI. The

Director reports to the President of the University of Maryland, College Park.

ASSISTANT DIRECTOR: There are two Assistant Directors who report to and assist

the Director by organizing and controlling the day-to-day operations of the Institute,

the sections, and acting in place of the Director in his absence; Special Operations

Assistant Director and Field Operations Assistant Director.

MANAGER: Managers provide direction to their section staff. The Equity Officer

reports to the Director: the managers of Administrative Services, Institute

Development Logistical Support and Special Programs report to the Special

Operations Assistant Director; the managers of Advanced Life Support and

Technology and Certification, and the Regional Training Center coordinators report

to the Field Operations Assistant Director.

SECTIONS: Each section of the Institute has faculty and staff who perform various

tasks, including overseeing regional training centers, specialized programs such as

Advanced Life Support, industrial training, administrative services, logistical support,

and curriculum development. They are responsible for supervising part-time faculty,

and reporting to their section manager.

IV. The Unit Assembly of the Maryland Fire and Rescue Institute

The Unit Assembly was constituted for the purpose of maximizing faculty and staff

participation in the affairs of the Maryland Fire and Rescue Institute.

A. Functions of the Unit Assembly:

The Unit Assembly considers, makes recommendations, and develops proposals

on any matter of Institute and University concern. The functions of the Unit

Assembly include but are not limited to:

6

1. Reflecting the concerns of faculty, staff, and students in regards to Institute

and University matters.

2. Initiating and/or recommending action on matters of concern to the Institute

and advising the Director.

3. Interacting with the Campus Senate and the University community.

4. Receiving information of general Unit Assembly interest from the University

community.

5. Promoting affirmative action to avoid discrimination based on race, sex,

religion, or other academic and non-academic factors in the employment,

retention, and promotion policies of the Institute.

B. Membership of the Unit Assembly:

Membership in the Unit Assembly of the Maryland Fire and Rescue Institute

consists of the following representatives:

1. Full-Time Faculty – Each full-time faculty member of the Institute holding the

position of Instructor or Lecturer.

2. Exempt and Non-Exempt Staff – Staff members are represented by one

member for each staff category, to be elected by the exempt and non-

exempt staff respectively at the beginning of each fiscal year (July).

3. Part-Time Faculty – Members of the part-time faculty are represented by one

elected member.

Each member of the Unit Assembly shall have one vote.

C. Officers the Unit Assembly:

The officers of the Unit Assembly shall be the Chair, Vice-Chair, Recorder, and

two At-Large Delegates:

1. The Chair is the current Senator to the Campus Senate and the Vice-Chair is

the previous Senator, of which both are full-time faculty.

D. Elections of Officers

1. Elections shall be held in May of each year on a date to be selected by the

Executive Committee of the Unit Assembly. In order to hold an election for

7

Officers, 2/3 of the voting body of the Unit Assembly must be present. The

elected officers will take office July 1 of the year they are elected. A special

election, called by the Executive Committee of the Unit Assembly, shall be

held for any vacancies of elected officers.

2. The Recorder and two At-Large Delegates are elected by the membership of

the Unit Assembly for three-year renewable terms. To be eligible for

election, the faculty member must have a minimum of two years as a faculty

member with the Institute. These members make up the Executive

Committee.

3. Between regular or special meetings of the Unit Assembly, the Executive

Committee may act on behalf of the full membership. Any action taken shall

be reported to the full membership.

4. The Recorder shall record, summarize, and distribute minutes from each

Council and Executive Committee meeting, distribute Council agenda to

members, and maintain all records of Council activities.

E. Meetings of the Unit Assembly:

1. The Unit Assembly shall meet at least two times a year, after the Director’s

semi-annual meetings. The Chair shall preside over all meetings of the Unit

Assembly. In the absence of the Chair, the Vice-Chair shall preside.

2. The Chair of the Unit Assembly shall normally give a five-day notice for all

meetings of the Council. One half of the membership of the Unit Assembly

shall constitute a quorum.

3. Robert’s Rules of Order, Revised, shall govern the Unit Assembly in all cases

to which they are applicable, except as they may be inconsistent with these

and subsequent rules adopted by this Unit Assembly.

V. Standing Committees of the Unit Assembly:

A. Executive Committee: This committee shall consist of the five officers (the

Chair, Vice-Chair, Recorder, and two At-Large Delegates) and a community

member selected by the Maryland State Fireman’s Association (MSFA). The

function of this committee is to advise the Director of the Institute in all matters

on behalf of the membership of the Unit Assembly. The Executive Committee

shall meet twice a year following the biannual all faculty and staff meeting. A

minimum of four members shall be present to meet quorum.

8

B. Ad-hoc Committees: These committees will be selected by the Executive

Committee of the Unit Assembly to consider matters that need the attention of

the Council from time to time but do not merit continual development and

control.

VI. By-Laws of the Unit Assembly

This document shall serve as the By-Laws of this Unit Assembly until such time as the

membership feels the need for changes to or for additional guidelines.

VII. Amendments and Review of the Unit Assembly

A. Amendments to the Plan of Organization:

1. The plan of organization will be reviewed every ten years in line with the

University plan of Organization

2. Recommended amendments to the Plan of Organization for the Unit

Assembly of the Maryland Fire and Rescue Institute shall be presented in

writing to the Executive Committee, who in turn shall place such

recommendations on the agenda for the next meeting of the Unit Assembly.

3. Approval of a recommended amendment by two-thirds of the written ballots

received from the Unit Assembly membership shall constitute adoption of

the amendment.

4. Any approved recommended amendments will need to be brought before

and approved by the University Senate and President of the University

before being finalized.

B. Recall of Officers of the Unit Assembly:

1. Officers of the Unit Assembly are expected to represent the interest of the

Council membership. The council membership is expected to participate in

elections and to communicate their interests and concerns to the officers of

the Council. When any of the Council membership believes that an officer of

the Council is not properly representing its interest, a recall may be

undertaken.

2. Upon receipt of a petition signed by 25 percent of the Unit Assembly, the

membership shall hold an election to determine whether the Officer who is

9

the object of the petition shall be recalled. Recall shall require a two-thirds

vote of the membership of the Unit Assembly.

10

		Transmittal MFRI Plan.pdf

		final_MFRI_Plan_Report_4.1.16

		MFRI_Plan_2012_ERG_Revisions_final

seheidt

Text Box

APPENDIX 1 - 1990 MFRI PLAN OF ORGANIZATION

