

Welcome to McDaniel Local.

Summer 2021

INCLUDED IN THIS PACKET

» Health & Safety Precautions

» What to Bring

» Campus Map, Directions & Parking Information

» McDaniel Local Schedule

» Residence Hall and College Policies & Expectations

» Off-Campus Activity Waiver

Health & Safety Precautions

McDaniel College has developed a set of plans, policies and protocols in response to the COVID-19 pandemic.

Central to this process is the aim of maintaining the safety of all individuals while creating a humane environment in which our students will thrive. McDaniel's plans will be aligned with Maryland's Road to Recovery, the local orders of the Carroll County Government and the City of Westminster. Additionally, the plans will be informed by guidance including but not limited to state, local, and federal public health, education and safety authorities, the Carroll County Health Department, the Centers for Disease Control and Prevention and OSHA.

McDANIEL LOCAL SAFETY PLAN

- Before you leave your home to travel to McDaniel Local, please take your temperature and assess your health. If you have a fever or are feeling unwell, please stay home.
- We are staggering check-in times for students to de-densify the number of people proceeding through the check-in process at one time. We ask that you please abide by your assigned check-in time. Your assigned check-in times will be emailed to the student's McDaniel email address approximately 48 hours before each session.
- We encourage family members to wait at your vehicle or outside while the student proceeds through the check-in process. Students will complete a health screening upon arrival and on the morning of Day 2.
- Signage will be posted to encourage CDC hand washing strategies (For example: Wash your hands with soap and water for at least 20 seconds. If soap and water are not available, then clean your hands with hand sanitizer that is at least 60% alcohol.)
- Face coverings or masks must be worn on campus when in the presence of others in any indoor location, even if social distancing can be maintained. When individuals are outside, social distancing is expected but masks are not required to be worn while outside, unless social distancing cannot be maintained. Students will be asked to bring their own mask or one will be given to them upon arrival.
- Dining services will follow all Maryland Health Department and CDC guidelines, including practicing safety & sanitation measures, implementing social distancing, and posting signage to mark 6-foot distances.
- Housekeeping staff are scheduled to thoroughly clean residence halls before and after each McDaniel Local session. There will also be regular cleaning of the indoor locations occupied during the McDaniel Local program, especially high-touch surfaces.
- As much as possible, we will host activities outdoors and plan for small groups of students to participate in the activities together.

Please complete this document and bring it with you to your McDaniel Local session.

McDaniel Local 2021

COVID-19 Health Screening

Name: _____

I hereby certify that to the best of my knowledge, during the past 14 days, I have not had close contact with someone who tested positive for COVID-19 or is awaiting test results and presumed positive.

Date: _____

Student Initials: _____

I hereby certify that I have completed a symptoms review prior to my arrival on campus on the dates indicated below. I understand that if I begin to experience any of these symptoms while on campus, I will alert college staff immediately. I understand that if I experience any of these symptoms, I will be asked to return home and contact my health care provider for guidance. The Centers for Disease Control and Prevention (CDC) has identified the following symptoms to be COVID-19 related:

- Fever of 100.4 degrees or more
- Chills
- Cough
- Shortness of breath or difficulty breathing
- Fatigue
- Muscle or body aches
- Headache
- New loss of taste or smell
- Sore throat
- Congestion or runny nose
- Nausea or vomiting
- Diarrhea

You will complete this symptoms review during each day of the session. Your initials indicate that you were not experiencing any COVID-19 related symptoms at the time of the review.

DAY 1 OF McDANIEL LOCAL	DATE:	STUDENT INITIALS:
MORNING OF DAY 2 OF McDANIEL LOCAL	DATE:	STUDENT INITIALS:

What to Bring

Since this is only a 2-day, 1-night program, we encourage you to travel light! We anticipate that you will only need 1 or 2 packed bags for this program.

PACKING SUGGESTIONS

- Overnight bag (casual, comfortable attire with at least 3 changes of clothes; sweatshirt/jacket; sleepwear; **comfortable shoes for walking**; old sneakers or waterproof boots for outdoor service project; flip flops/shower shoes)
- At least one outfit of clothing & shoes that you **don't mind getting dirty** – we will be participating in outdoor activities, including a service project
- Toiletries (for example - shampoo, soap, toothpaste, toothbrush, deodorant, hairbrush)
- Twin XL sheet, or sleeping bag; pillow with pillow case; towel
- Mask/cloth face covering
- Umbrella or rain jacket
- Sunscreen/bug spray
- Reusable water bottle
- Small backpack or draw string bag
- Alarm clock/phone with phone charger
- Medication you may need
- Light snacks (meals are provided)

FOR THE McDANIEL LOCAL PROGRAM, RESIDENCE HALL ROOMS INCLUDE:

- XL twin beds
- Desks & chairs
- Dressers & closets
- Microwave
- Refrigerator/freezer unit
- Central air

Directions & Parking

Please plan to park in the Harrison House Parking Lot.

For GPS directions to the parking lot, please use:

**245 WEST MAIN STREET
WESTMINSTER, MD 21157**

After parking in the Harrison House parking lot, there will be friendly faces and directional signage to help you cross the street to our check-in area. You can check the Campus Map on the next page for additional help.

Students driving themselves to McDaniel Local should bring the parking permit below for display in their dashboard window during the program.

MCDANIEL COLLEGE

TEMPORARY PARKING PERMIT

STATUS: Visitor

From: McDaniel Local

To: McDaniel Local

Visiting: Campus Life – McDaniel Local Student Participant

By displaying this permit, I agree I will abide by all parking rules; that all rules remain in effect; and understand that this permit does not authorize parking privileges that have been otherwise revoked.

Campus Map

McDaniel College CAMPUS MAP

Handicapped Parking
 Visitor Parking

Information/Emergency 410-857-2202

BUILDINGS

Albert Norman Ward Hall (ANW)	7
Art Studio	37
Baker Chapel (Little Baker)	31
Baker Memorial Chapel (Big Baker)	20
Blanche Ward Hall	26
Campus Safety	152
Carroll Hall (Admissions)	36
Daniel MacLea Hall (DMC)	8
Dean's Cottage	28
Eaton Hall	22
Elderdice Hall	12
Forlines House	10
Gill Center/Klitzberg Pavilion	5
Kenneth R. Gill Stadium/Rembert Field	19
Golf Shop	1
Grounds Maintenance	3
Hill Hall	17
Hoover Library	16
Levine Hall	33
Lewis Recitation Hall	23
Lewis Hall of Science/Decker Auditorium	24
McDaniel Hall/McDaniel Lounge	25
McDaniel House	29
Merritt Hall	9
Peterson Hall/Rice Gallery	27
President's House	30
Physical Plant/Central Receiving	4
Rembert House/Gill Suite	2
Roj Student Center	13
Rouzer Hall	11
Smith House	15
Steam Plant	38

Theatre Scene Shop	48
Thompson Hall	35
Whiteford Hall	18
Winslow Hall	21
WMC Alumni Hall (Theatre)	32

RESIDENCES

PA Avenue Housing	123-188
Garden Apt.	155
Garden Apt.	159
Garden Apt.	161
North Village • Emma's Place	183
North Village	189
North Village • Stackhouse Hall	191
North Village • Marshall Hall	193
North Village • Hart Hall	195
North Village	197
North Village	199
North Village	201
North Village	203
West Main St. • Harrison House	239
West Main St.	245
West Main St.	255
West Main St.	257

OFFICES & SERVICES

Academic Life	12
Administration & Finance	35
Admissions (Undergraduate)	36
Admissions (Graduate)	36
Alumni Relations	12
Bursar's Office (Student Accounts)	11
Campus Life	13
Campus Safety	152

Campus Store	13
Casey's Corner	16
Center for Experience & Opportunity	13
Common Ground on the Hill	28
Communications & Marketing	21
Conference & Auxiliary Services	15
Diversity, Equity and Inclusion	13
Englar Dining Hall	14
Financial Aid	11
First Year Experience	13
Harlow Pool	13
Hilltop Pub	13
Hoover Library	16
Human Resources	35
Information Technology/Help Desk	16
Intercollegiate Athletics	6
International Programs	13
Institutional Advancement	12
Instructional Technology	9
Merritt Fitness Center	5
Naganna Forum	13
Physical Plant - 192 PA Ave.	4
Post Office	13
President's Office	13
Provost Office	13
Rec Lounge	13
Registrar	12
Residence Life	13
Risk Management	35
STEM Center	16
Student Accessibility & Support Services	9
Student Engagement	13
Wellness Center	21

ACADEMIC OFFICES

Art & Art History	27
Biology	22
Center for the Study of Aging	9
Chemistry	22
Communication & Cinema	23
Economics & Business Administration	23
Education	9
English	17
Environmental Studies	23
Graduate & Professional Studies	9
History	17
Kinesiology	5
Mathematics & Computer Science	24
Music	33
Philosophy	20
Physics	24
Political Science	17
Psychology	9
Religious Studies	20
ROTC/Military Science	21
Social Work	17
Sociology	23
Theatre Arts	32
World Languages, Literatures, & Cultures	20

MCDANIEL
COLLEGE

Updated January 2021

Schedule

McDaniel Local 2021 Schedule

*Subject to Change

Day 1

- 8:30 AM–10:00 AM** **Check In**
(Your specific check in time will be emailed to your McDaniel email account)
- 10:30 AM** **Team Building**
- 12:00 PM** **Lunch & Break Time**
- 1:00 PM** **Academic Time**
(Placement exams, Advising, McDaniel Tech 101)
- 3:00 PM** **The Hill: Solidarity, Support and Social Justice**
- 5:00 PM** **Dinner**
- 6:00 PM** **Joining Our McDaniel Community**
- 7:00 PM** **Evening Social Activities**

Day 2

- 8:00 AM** **Breakfast**
- 9:00 AM** **Service Project in Westminster**
- 11:00 AM** **Clean Up & Break Time**
- 12:00 PM** **Lunch**
- 1:00 PM** **Course Advising & Fall Registration**
- 1:00 PM** **Breakout Sessions**
(Pick up your McDaniel 1card, Res Hall tour, Taste of Westminster, and more!)
- 4:30 PM** **Program Closing**
- 5:00–5:30 PM** **Check Out**

Policies & Expectations

Students found in violation of this code of conduct may be subject to disciplinary action during McDaniel Local or during the Fall 2021 semester.

HEALTH & SAFETY

- Students are expected to follow written and verbal directions to maintain 6-feet social distancing.
- Students will wear masks/cloth face coverings when indoors.

RESIDENCE HALL

- Students are expected to follow the McDaniel College Code of Student Conduct and the McDaniel College Policies during their participation in McDaniel Local.
- Students will be given a key to the residence halls/their room and are responsible for its safekeeping during the program and its return upon completion of the program. Students will be charged accordingly for lost/unreturned keys.
- Smoking of any kind is not permitted in any campus housing location and within 15 feet of any building.
- Alcohol and illegal substances are strictly prohibited during McDaniel Local.
- Students are not permitted to decorate their room during McDaniel Local.
- Students will be held responsible for any damage incurred to the residence halls during the program.
- During McDaniel Local, the hours of midnight thru 7:00am are considered “quiet hours” wherein the residence hall environment should be quiet, free from noise, and conducive to sleep.
- With the exception of the timeframes for moving in and out of the residence halls, outside guests are not permitted in the residence halls.

ADDITIONAL EXPECTATIONS

- We encourage you to keep your drawstring bag/water bottle with you throughout the session.
- There will be break times throughout each day for you to rest, check your phones, etc. so please refrain from calling/texting during our activities.

Off-Campus Activity Waiver

Credit and Non-Credit Program/Activities

I, [REDACTED] (*student name*) desire to participate in a McDaniel College sponsored field trip and/or special event (identified below) as a part of a comprehensive and diverse learning environment. I acknowledge and understand that field trip/event participants and leaders are expected to conduct themselves in a professional and positive manner as representatives of McDaniel College and I will abide by all the rules, regulations, procedures, and protocols of the College including, but not limited to, the Code of Conduct found in the Student Handbook. I acknowledge and understand that failure to follow operating guidelines, instructor/staff directives, the Code of Conduct, or any other rules, regulations, procedures or protocols of the College may result in disciplinary or other action. I understand that the College prohibits participation of individuals listed on any State Services Sex Offender registry and/or MD Department of Public Safety & Correctional Services Sex Offender registry and I certify and affirm that I am not listed on any such registry.

I. TRAVEL:

Sponsoring Dept. & Advisor traveling with group	Campus Life	Date(s) of Travel	(Circle date of attendance) Session 1: June 10-11 Session 5: July 8-9 Session 2: June 14-15 Session 6: July 12-13 Session 3: June 21-22 Session 7: July 19-20 Session 4: June 24-25 Session 8: July 22-23 Session 9: August 6
Name of Field Trip, Function and/or Course:	McDaniel Local	Destination (City & State)	Westminster, MD
Special Activities/Risks*: <small>*This must be completed before signatures</small> <small>List any risks specific to this trip- i.e.: air travel, vehicle travel, foot travel, certain physical or outdoor activities, equipment, special environments or exposures, chemical or biological exposures, etc.</small>	Outdoor team building activities; foot travel on campus & downtown; vehicle travel; outdoor service project activity		

II. LIABILITY WAIVER / RISK ACKNOWLEDGEMENT:

I understand that participation in a field trip or special event could involve risk of physical injury, illness, death, or property loss, and despite safety precautions, the College cannot guarantee safety thereof, as all risks cannot be prevented. I understand that the College does not provide health and accident insurance for field trip or special event participants, and I acknowledge that any medical expenses, property loss, or other personal expenditures that result during or from this travel/trip are to be borne by the student/participant, or by their parent or guardian (if student/participant is a minor). Depending on the destination, the College may require trip travel insurance, which would be obtained by the College through an insurer with the cost being included in the cost of the trip. The traveler will be advised if this insurance is required. I also hereby consent and give authorization to trip leaders to secure any emergency medical treatment in the event I am unable to, and I agree to be responsible for the costs thereof.

I further acknowledge that if I drive my own vehicle, or am a passenger in another's private vehicle in connection with this trip/special event, that McDaniel College's insurance does not cover any occurrence resulting from my travel in a private vehicle. I also understand that the College cannot be responsible for assuring the safety and reliability of such private transportation or driver for any non-sponsored activities and travel that I choose to participate in before, during, or after the College sponsored function, and I therefore accept the risks and responsibilities associated with such private vehicle travel.

III. ASSUMPTION OF RISK AND RELEASE OF CLAIMS:

Knowing the risks, dangers and hazards associated with this field trip/special event some of which are listed above, and in consideration of being permitted to participate in the field trip/special event, I agree, individually, and on behalf of my heirs, successors, assigns and personal representatives, to assume all the risks, dangers, hazards, and responsibilities surrounding my participation. To the maximum extent permitted by law, I individually, and on behalf of my heirs, successors, assigns and personal representatives, hereby release and forever discharge McDaniel College, and its Board of Trustees, officers, employees, agents, directors, volunteers, successors, and representatives (in their official and individual capacities) from any and all liability, including any liability which arise as a result of negligence on the part of the College, for any and all damages, losses or injuries (including death) I sustain to my person or property or both, including but not limited to any claims, demands, actions, causes of action, judgments, damages, expenses and costs, including attorneys fees, which arise out of, result from, occur during or are connected in any manner with participation in the field trip/special event, any related or independent travel, any activities irrespective of whether they are sponsored, supervised or controlled by the College and including anything which may arise as a result of negligence on the part of the College, its Board of Trustees, officers, employees, agents, directors, volunteers, successors, and representatives (in their official and individual capacities).

IV. INDEMNIFICATION AND HOLD HARMLESS:

I, individually, and on behalf of my heirs, successors, assigns and personal representatives, hereby agree to indemnify, defend and hold harmless the College and its Board of Trustees, officers, employees, agents, directors, volunteers, successors, and representatives (in their official and individual capacities) from any and all liability, loss, damage or expense, including attorneys fees, that may result from any negligent or intentional act or omission, which arise out of, occur during, or are in any way connected with my participation in the field trip/special event, any related or independent travel, any College activities irrespective of whether they are sponsored, supervised, or controlled by the College.

I agree that this Waiver, Release and Indemnification is to be construed and governed under the laws of the State of Maryland, U.S.A.; and that if any portion hereof is held invalid, the balance hereof shall, notwithstanding, continue in full legal force and effect. In signing this document I hereby acknowledge that I have read this entire document, that I understand its terms, that by signing it I am giving up substantially legal rights I might otherwise have, and that I have signed it knowingly and voluntarily.

MY SIGNATURE INDICATES THAT I HAVE READ AND UNDERSTOOD THIS AGREEMENT AND THAT I AGREE TO EVERYTHING STATED IN IT. FURTHER, NO REPRESENTATIONS, STATEMENTS OR INDUCEMENTS, ORAL OR WRITTEN, APART FROM THE FOREGOING WRITTEN STATEMENT, HAVE BEEN MADE. MY SIGNATURE ALSO INDICATES THAT I AM AWARE OF ANY SPECIAL RISKS, DANGERS, AND HAZARDS INVOLVED IN THE FIELD TRIP/SPECIAL EVENT.

Please complete the following section:

Signature of Student/Participant Date

Signature of Parent/Guardian Date
(if student/participant is under 18)

Print Student/Participant Name

Print Parent/Guardian Name

Student Phone Number: _____

Emergency Contact Name: _____ Phone: _____

***Please bring this completed form with you when you arrive for your McDaniel Local session.**