November 15, 2003 Urban Agenda Convention-Schedule and Room Assignments

8:45 Registration- General Lectures Building

9:00 Plenary: Welcome and Rules- General Lectures Building

9:30 Workshops Session A in Manoogian and State Hall (see below)

10:20 Workshops Session B in Manoogian and State Hall (see below)

11:10 Workshops Session C in Manoogian and State Hall (see below)

12:00 Break

12:15 Agenda Caucus Sessions in Manoogian and State Hall (see program for room assignment)

1:00 Plenary: Voting the Agenda- General Lectures Building

	Workshop Session A- Manoogian 9:30
	Workshop Session A- State Hall 9:30

	Room 015 EMU (T-TH) Frivolous Lawsuits
	Room 025 PS 1010 Affirmative Action

	Room 055 PS 1010 Security vs. Civil Liberties + Patriot Act
	Room 027 UMD-306 Racial Profiling

	Room 069 EMU (TH) Health Care Issues
	Room 035 UMD-306 Gun Control

	Room 075 UMD-306 Legalized Drugs Medicinal Purposes
	Room 037 EMU (TH) Capital Punishment

	Room 079 EMU (T-TH) Education
	Room 111 PS 1010 Ethnicity Impact on Constitution

	Room 112 High School Presentation: Fordson+Hamtramk
	Room 112 PS 1010 Public Transport in Metro Detroit

	Room 120 High School Presentation: Warren:Mott+Roeper
	Room 114 EMU (TH) Environmental Protection Group

	Room 150 High School Presentation: Ladywood+Melvindale
	Room 115 EMU (T-TH) Urban Sprawl

	Room 243 PS 5740 Diversity and Agenda- in K-8 Education
	Room 116 EMU (T-TH) Local Violence

	Room 275 PS 1010 Voter Registration
	Room 117 EMU (T-TH) Harsher Punishment-Driving Drunk

	Room 279 PS 5740 Mesopotamia/Iraq
	Room 118

	Room 280 PS 5740 Albania/Balkans- Ethnicity
	Room 123 PS 1010 Prison Rehabilitation/Reform

	Room 288 UMD-306 Media and Politics
	Room 125 PS 1010 Defense of Marriage Act-Same Sex

	Room 289 UMD-306 USA's Role in International Conflict
	Room 131

	Room 293 EMU (TH) Abortion
	Room 135

	
	

	Workshop Session B- Manoogian 10:20
	Workshop Session B- State Hall 10:20

	Room 015 OCC-POL252 The Patriot Act and the Facts
	Room 025 PS 1010 Racial Profiling

	Room 055 EMU (T-TH) War on Terrorism
	Room 027 EMU (TH) Affirmative Action

	Room 069 UMD-101 Prescription Drugs
	Room 035 EMU (TH) Guns Galore

	Room 075 EMU (T-TH) Legalization/Decrim. Of Marijuana
	Room 037 UMD-101 Death Penalty

	Room 079
	Room 111 PS 5740 Impact of Constitution on Ethnicity

	Room 112 High School Presentation: Mumford + Regina
	Room 112 PS 1010 Civil Service- Detroit vs. Oakland

	Room 120 High School Presentation: Fordson + Robichaud
	Room 114 EMU (TH) Mental Health Group

	Room 150 EMU (TH) Education Reform
	Room 115 OCC-POL252 Stereotypes of Detroit

	Room 243 PS 5740 Diversity and Agenda- in 9-12 Education
	Room 116 OCC-POL151 Religion and Its Effects on Society

	Room 275 PS 1010 Voter Registration
	Room 117 EMU (T-TH) Better Sex Education

	Room 279 PS 5740 Mesopotamia/Iraq
	Room 118

	Room 280 PS 5740 Post-Soviet East/Central Europe
	Room 123

	Room 288 PS1010 Media and Politics
	Room 125

	Room 289 UMD101 Immigration
	Room 131

	Room 293 UMD-101 Abortion
	Room 135

	
	

	Workshop Session C- Manoogian 11:10
	Workshop Session C- State Hall 11:10

	Room 015 EMU (T-TH) Citizens Against Un-Patriotic Acts
	Room 025 PS 1010 Feminization of Poverty

	Room 055 UMD-101 Nuclear Weapons
	Room 027 UMD-101 Affirmative Action

	Room 069 OCC-POL151 War in Bosnia
	Room 035 UMD-101 Child Labor Laws

	Room 075 UMD-306 Drug War
	Room 037 OCC-POL252 Ed. U

	Room 079 OCC-POL252 Legalizing Pot
	Room 111

	Room 112 High School Presentation: Cass + Thurston
	Room 112 PS 1010 Gun Control in Michigan

	Room 120 High School Presentation: Annapolis + Fordson
	Room 114 OCC-POL252 Adult Literacy R.O.A.D. Service

	Room 150 UMD-101 Improving Quality of K-12 Education
	Room 115 OCC-POL252 Urban Sprawl: Roads/Transport

	Room 243 PS 5740 Diversity and Agenda- in Higher Ed
	Room 116 OCC-POL151 Drug Laws

	Room 275 PS 1010 Voter Registration
	Room 117 OCC-POL151 Teenage Pregnancy

	Room 279 PS 5740 Mesopotamia/Iraq
	Room 118 OCC-POL151 Animal Rights Group

	Room 280 PS 5740 Ethnicity and Boundaries in Africa
	Room 123 OCC-POL252 Mussels Cause Trouble

	Room 288 OCC-POL151 Medical Coverage for All Citizens
	Room 125

	Room 289 PS 1010 Windsor/Detroit Border Crossings 9/11
	Room 131

	Room 293 OCC-POL151 Abortion
	Room 135

Caucus session rules and procedures/rules for voting during the final plenary:

Each caucus session gets three votes, which can either be allocated for three separate issues, one issue (worth three votes total), or split between two issues (one issue gets one vote and the other issue gets two votes). The caucus should begin with every participant voicing their views regarding relevant issues and putting the issues on the blackboard. The group then proceeds to work towards deciding on what three concerns the group will pick as their issues, or how to allocate the three votes that each caucus receives (a majoritarian process is recommended). After the process is over, participants should pick one or two people to come up to the podium at the final voting plenary at General Lectures and let the convention participants know how the caucus voted, and also write down the votes for the caucus and give the sheet of paper to the coordinators at the final session. Once all caucus groups have stated their votes, the votes will be tabulated, and the top five issues become the urban agenda for the convention. If there is a tie, voice votes will be taken to determine the outcome. After the convention has generated the issues of concern, the agenda will be presented to political actors and institutions for a response.

