
Date: April 12, 2019 
Location: US Bank Conference Theater (1st 
Floor Ohio Union) 

Ohio Union Rm 2088A | 1739 N. High Street | Columbus, OH 43210 | (614) 292-4380 | cgs@osu.edu 

CGS Delegate Packet April 2019 

- April 12th Meeting Agenda, page 2
- March 29th Meeting Minutes, page 3
- Officer’s Reports, page 7

o Treasurer’s Report
o Secretary’s Report
o Vice President’s Report
o Chief of Staff’s Report
o President’s Report

- Senator’s Reports, page 14
- Resolution 1819-SP-003, page 15
- Resolution 1819-SP-004, page 16

1

mailto:cgs@osu.edu


Date: April 12, 2019 
Location: US Bank Conference Theater (1st 
Floor Ohio Union) 

Ohio Union Rm 2088A | 1739 N. High Street | Columbus, OH 43210 | (614) 292-4380 | cgs@osu.edu 

1. CALL TO ORDER (3:30 PM) 
1.1. Statement of Purpose

1.1.1. To effectively advocate and program to ensure that The Ohio State University graduate student 
experience is the best it can be. 

1.2. Roll Call  (5 minutes) 

2. APPROVAL OF MINUTES (5 minutes) 
2.1. Minutes from March 29, 2019 

3. OFFICER REPORTS (8 minutes) 
3.1. Treasurer, Kristyn Gumper.1
3.2. Secretary, Hannah Torma.9 
3.3. Vice President, Tracey Walterbusch.1 

3.4. Chief of Staff, Sara Mueller.352 
3.5. President, Alex Wesaw.1 

4. COMMITTEE CHAIR REPORTS (12 minutes) 
4.1. Academic Affairs, Daniel Puthawala.1
4.2. Arts & Culture, Kathryn Holt.351 
4.3. Delegate Relations, Samantha Mcwhorter.43 
4.4. Diversity & Inclusion, Erica Law.177 
4.5. Government Relations, Maddy Lomax-Vogt.2 
4.6. Graduate Student Affairs, Vibhuti Wadhwa.21 
4.7. Health & Wellness, Alec Clott.1 

4.8. International Student Concerns, Eshan Estiri.1 
4.9. Marketing & Communications, Chris Loiewski.1 
4.10. Senate Advisory, Blake Szkoda.1 
4.11. SERC, Chris Pierce.508  
4.12. Governance (Ad Hoc), Ryan Slechta.3 
4.13. Reimbursements (Ad Hoc), Sara Mueller.352 

5. SPECIAL ORDER ITEMS (15 minutes) 
5.1. Delegate Concerns (15 minutes) 

6. NEW BUSINESS (65 minutes) 
6.1. Call for Officer Nominations & Officer Election (Treasurer) (15 minutes) 
6.2. Senate Elections (10 Minutes) 
6.3. Resolution 1819-SP-003: A Resolution Supporting Renewal of Contract Between Student Legal Services, Inc. 

and The Ohio State University with Expansion of Benefits to Include Immigration and Naturalization Services
(20 minutes) 

6.4. Resolution 1819-SP-004: A Resolution Affirming the Value of Graduate Work Space and Graduate Involvement 
in Decision-Making Processes (20 minutes) 

7. ADJOURN (5:20 PM) 

8. FUTURE MEETING DATES
8.1. May 10, 2019 – 1st Summer Semester Delegate Meeting @ 3:30 PM Ohio Union
8.2. June 7, 2019 – 2nd Summer Semester Delegate Meeting @ 3:30 PM Ohio Union
8.3. July 19, 2019 – 3rd Summer Semester Delegate Meeting @ 3:30 PM Ohio Union

2

mailto:cgs@osu.edu


Date: March 29, 2019 
Location Senate Chamber (Second floor of the 
Ohio Union) 

Ohio Union Rm 2088A | 1739 N. High Street | Columbus, OH 43210 | (614) 292-4380 | cgs@osu.edu 

Present: Omotayo Adeeko, Khaled Altabtbaei, Luke Andrejek, Selasi Attipoe, Om Prakash Bedant, Rachel  Bican, Mark 
Boyce, Quichang Cao, Yu-chun Chang, Mercedes Chavez, Alec Clott, Emma Cobb, Hannah Dahlberg-Dodd, Robert 
Dahlberg-Sears, Steven  Dalglish, Prutha  Deshpande, Jim  Evans, Julie Faieta, Steph Fanelli, Brandon  Free, Bethany  
Frick, Jahmour  Givans, Kathryn  Holt, Audrey Hungerpiller, Kevin Ingles, Elizabeth  Klainot-Hess, Pouya Kousha, Nariman  
Laal Dehghani, Carly Larosa, Nickolaus Larsen , Madeleine  Lomax-vogt , Eric  Loria, Nicolas Lugo (lugo.45) Lugo, 
Samantha  Mcwhorter, Julius  Metcalf, Rohit Mukherjee, Emily  Nordquist, Alejandro  Otero Bravo , Tricia  Oyster, 
Christopher  Phelps, Linzey  Rice, Cole Robertson, Jack  Rooney, Conner  Sarich, Lena Schreiber, Matthew  Sermersheim, 
Melika  Shahhosseini, Yibo Shao, Kyle  Sullivan, Leo Tchorowski, Aparna  Unnikrishnan, Vibhuti  Wadhwa , Sarah Walton, 
Christopher  Wiegman , Yu-Lun Wu, Marcus  Ziemann 
Alternates: Leah Demko, Ryan Slechta, Symon Stevens-Guille, Blake Szkoda, Soroush Zamanian 
Absent: Selasi Attipoe, Eric Brinkman, Roxana Buda, Emily Callahan, Joseph Chambers, Vinay Chauhan, Alyssa 
Chrisman, Adam Chupp, Elizabeth De Luca, Elliot Dhuey, Zaynab Diallo, Adrienne Ditommaso, Isabel Emanuel, Ehsan  
Estiri, Kathrin Frenzel, Kayla Gantt, Laurene Glimois, Nlingi Habana, Tasha Henderson , Mary Hill , Neethi Johnson, 
Marjorie Kelley, Katherine  Kieninger, Justin Kuric, Erica Law, Stephen Lo , Christopher Loiewski, Cesar Lopez-Gemelli, 
Soumik  Mandal, Becky Mayse, Aaron Murnan, Alexandra  Nowak, Kate Ormiston, Erin Panczyk , Christopher Pierce, 
Alexander Podczerwinski, Jamie Rausch , Christopher Riley , Michael Schwartz , Prashant Serai, Utkarsh Shah, Shruthi 
Shetty, Sundeep Siripurapu, Nithya Sivashankar, Amanda Smith , Kelsy Steele, John Stegall, Caitlyn Trevor, Alexandra 
Tuggle, James Uanhoro, Eunice Uhm, Matthew White, Joshua Williams 

1. CALL TO ORDER: Meeting called to order at 3:33pm
1.1. Statement of Purpose

1.1.1. To effectively advocate and program to ensure that The Ohio State University graduate 
student experience is the best it can be. 

2. APPROVAL OF MINUTES
2.1. Minutes from - February 1, 2019

2.1.1. The minutes are approved. 

3. OFFICER UPDATES (as submitted in Delegate Meeting Packets)
3.1. Torma.9 thanks judges who volunteered to judge the GGG at the last minute. Emails with decisions will go out early

next week.
3.2. Walterbusch.1 mentions that delegates should review the new procedures for elections if they have not already.
3.3. Wesaw.1 mentions that the Dean of the Graduate School will attend the next meeting instead of this meeting as

incorrectly stated in his report. 

4. COMMITTEE CHAIR UPDATES (as submitted in Delegate Meeting Packets)
4.1. McWhorter.43, chair of Delegate Relations, reminds delegates of the happy hour happening after the meeting.

Daniel Puthawala.1 is delegate of the month. 

5. SPECIAL ORDER ITEMS
5.1. Delegate Concerns

5.1.1. No concerns are raised. 

6. NEW BUSINESS
6.1. Officer Elections

6.1.1. There are no candidates for treasurer. Walterbusch.1 asks for nominations from the floor. Givans.2 

3

mailto:cgs@osu.edu


nominates Sara Mueller.352, but she declines. This election will be postponed. 
6.1.2. We have one candidate nominated on the ballot for secretary. The Q & A period for the Secretary will 

be three minutes. This time cannot be extended.  
6.1.3. Sarah Light.109 is excited for this opportunity to be more involved in CGS. 
6.1.4. Metcalf.221 asks what qualifications she had to be secretary. She mentions organization and 

experience editing websites. 
6.1.5. Garg.80 asks if she had leadership experience. She is currently vice president of her student org in 

neuroscience, and is president of their neuro outreach group, but will be stepping down.  
6.1.6. Kousha.2 asks if she has any time constraints. The VP job that she has now meets once a month and 

the president job is an admin role where she is not required to meet in person.  
6.1.7. We have two candidates for vice president: Libby Bauman.193 and Donna Rutledge.119. 
6.1.8. Libby Bauman.193 is excited about the VP position. She is a first-year M.A. student in Clinical Mental 

Health Counseling. She is currently working on a practicum at Nationwide Children’s Hospital. She is 
looking for opportunities to become part of the broader graduate student community. She also wants to 
help graduate students have a voice. In undergrad, she worked in the writing center for three years. As 
a counseling student, she has strong interpersonal skills. As an undergraduate student she was 
president of a campus organization.  

6.1.9. Donna Rutledge.119 has been involved with CGS since 2016. She came in as a delegate for social 
work and was in that position for a while. She started to recognize some things in campus that she 
wanted to address. She got involved with the assistant dean of the graduate school to come up with 
ideas to help graduate students. She likes to make change. She takes leadership very seriously. A 
leader asks what needs to be done. As VP she would address the needs of graduate students. 
Graduate students do a lot but are not acknowledged the way they should be. Leadership is a 
responsibility. She would try to recognize the potential within graduate students and how we can make 
a difference.  

6.1.10. McWhorter.43 asks how they will handle the transition of coming from a smaller school in undergrad to 
representing a larger student body. 

6.1.11. Libby feels that she can apply the skills she developed as leader in undergrad to a larger graduate 
student body. 

6.1.12. Donna currently serves on several committees representing CGS. She feels grad students need 
someone who can advocate on their behalf. 

6.1.13. Adeeko.5 asks if they are both aware that the position is funded and requires 20 hours a week. They 
are aware. 

6.1.14. Metcalf.221 asks what would be the first thing that they would change. 
6.1.15. Libby wants to hear from people that do have experience. An issue on campus right now that she 

would change is the availability of funding at OSU.  
6.1.16. Donna says you need to address issues that are pressing at that time. Some issues are graduate 

students being unrepresented and underpaid. 
6.1.17. Kousha.2 asks what the biggest challenge is they have faced as a leader and how they have solved it. 
6.1.18. In her role as alumni relations chair, Libby served while abroad for half of the time. She was able to 

successfully serve in this role with strong communication. 
6.1.19. Donna notes that when she was a delegate, and students would come to her with issue, she would 

bring this issues up to faculty members. When she is on a hearing panel, she may feel differently than 
other members of the panel. She then has to address why a charge should be changed.  

6.1.20. Laal Dehghani (laaldehghani.1@osu.edu) asks when they are planning to graduate. Donna is 
graduating this May and then pursuing a PhD. Libby is graduating May 2020. 

6.1.21. Metcalf.221 asks what a solution they would put forward to address graduate concerns. 
6.1.22. Libby would start by listening to the students and then contacting who is needed from there to get more 

information. 
6.1.23. Funded positions come from the graduate school, so Donna would work with them to find information 

about how more positions could be created. 
6.1.24. Kousha.2 asks how they would address all the concerns graduate students have when there are 

conflicts. 
6.1.25. Donna says you need to hear concerns first to address them. Libby would make herself open to 

hearing the concerns. 
6.1.26. We have two candidates for president: Connor Sarich.6 and Stephen Post.144. 
6.1.27. Connor Sarich.6 is honored to be here. How can we get to where we want to be? We are looking for 

additional funding and funding for research. The best graduate experience would mean happier 

4


graduate students. Let’s look to the past in order to go forward to the future. We have research forums, 
travel grants, activities, and targeted committees. CGS recently negotiated a raise to the minimum 
stipend. Where can we go from here to increase funding? Some improvements might be to raise 
student awareness about what CGS offers, advocate and pursue a plan for affordable graduate 
housing, and continue to advocate for increased mental health resources. He would also work to 
expand health care coverage and continue to address delegate concerns. As a CGS delegate, he is 
familiar with the CGS system. He will be finished with his candidacy and be able to focus on the role of 
president without classes. As an engineer, he is a problem solver ready to tackle the challenges 
ahead. We as a group represent some of the brightest minds of our generation. If we work collectively, 
there is a lot we can accomplish.  

6.1.28. Stephen Post.144 thanks everyone for the pleasure to address the delegates. He is a proud Buckeye 
and completed his undergraduate degree in Political Science and Economics. He is currently a 
research assistant in the OSU Drug Enforcement and Policy Center. Working fulltime as graduate 
student has given him first hand experience of the strain graduate students are under. He was a 
project manager for Battleground Strategies. His last experience was as an Outreach and Civility 
Fellow for the National Institute for Civil Discourse. He was very involved with the Undergraduate 
Student Government all four years of undergrad starting as a freshman. He once ran for president and 
learned a lot from the campaign. Over his time there, their campaign really influenced that body. He 
chaired the Council of Student Affairs. There, he collaborated with IPC and CGS. He served as a USG 
senator for three years. That experience prepared him for the governance structure. He also served on 
Faculty Cabinet as a Senate committee chair and was able to learn more about how faculty and 
administrators see the student experience. He was also an orientation leader. He is also part of Sphinx 
Honorary. Transparency and accountability are essential. Collaboration, empathy, honesty, and 
respect are also important. His policy platform includes social media and a consistent online presence, 
increasing the number of GAs and creating a long-term stipend plan, and an increase and strategic 
implementation of mental health services. At the graduate level, the same resources and infrastructure 
are not always provided. He will expand programs to more graduate students and increase 
collaboration with the other student groups to be more effective.  

6.1.29. Clott.1 has been part of executive committee for a year. How would they navigate relations with 
administration? 

6.1.30. Connor notes the importance of sending administrators pre-thought out lists before they come to 
address the delegate body. Being proactive is the best way to resolve these issues. 

6.1.31. Stephen has experience working with Dr. Drake, and other administrators. He understands the context, 
but also understands that need to be transparent and accountable. One part is checking that they 
follow-up and are held accountable. Connections are important.  

6.1.32. Holt.351 asks what their positions are on Unionizing. 
6.1.33. Stephen thought about this a lot and reached out to a graduate union. Because of a state of Ohio law, 

grad students are not considered employees and therefore not able to unionize. Because OSU does 
not have a grad union, CGS plays this role of making sure graduate students have the funding and 
resources they deserve.  

6.1.34. Connor states the strength in numbers is important. 
6.1.35. Rooney.89 wants to know what steps each will take to solve diverse problems, such as the difference 

between the concerns of a student from science versus a student from art. 
6.1.36. Conner states that staying in communication is the best way forward. Delegates from diverse areas 

need to feel comfortable speaking up and representing their departments. 
6.1.37. Stephen feels that CGS should be the main go to group when any student has an issue. Many 

students go to their departments. Creating relationships with departments to make delegates a more 
transparent resource for students is really important.  

6.1.38. Metcalf.221 mentions that leaders do not wait for permission to lead. He’s interested to hear if there is 
any personal experience where they have taken the lead. 

6.1.39. Steven mentions that in his role of campaign manager he was extremely busy during the last three 
days leading up to the election. Decisions had to be made in a split-second basis. As chair of CSA, he 
had to address an issue USG raised of divestment from fossil fuels. This was a new idea that he was 
able to discuss with administrators.  

6.1.40. Connor disagrees with the question of taking leadership by force. You are only a leader if people trust 
you to lead and represent them. A natural leader arises. You have to be granted the leadership 
position.  

6.1.41. Puthawala.1 moves that we move into executive session to discuss the candidates. 
6.1.42. Ingles.27 seconded.  
6.1.43. The motion passes.  
6.1.44. Libby Bauman.193 is elected as Vice-President and Stephen Post.144 is elected as President. 

5


6.2. Resolution 1819-SP-001: A Resolution Rejecting Changes to the Administration of Graduate 
Associateship 

6.2.1. Lomax-Vogt.2, chair of the Government Relations committee, presents this resolution. CGS has been 
talking about changes to the FLSA. The committee conducted a survey to see if graduate students 
wanted to stay classified as student employees or change our status. Graduate students were in favor 
of staying the same. This resolution was written as a result. If HR chooses to change our status, we 
will have this statement on the record.  

6.2.2. Free.41 asks if the resolution could be more specific. We might not be opposed to any changes, but 
just the specific ones being discussed. This is us trying to be proactive. 

6.2.3. The motion passes. 

7. ANNOUNCEMENTS
7.1. April 12, 2019 – 4th Spring Semester Delegate Meeting @ 3:30 PM Ohio Union
7.2. May 10, 2019 – 1st Summer Semester Delegate Meeting @ 3:30 PM Ohio Union
7.3. June 7, 2019 – 2nd Summer Semester Delegate Meeting @ 3:30 PM Ohio Union
7.4. July 19, 2019 – 3rd Summer Semester Delegate Meeting @ 3:30 PM Ohio Union

8. Meeting adjourned at 5:30 pm.

6


TO: 
FROM: 
DATE: 
RE: 

Council of Graduate Students, Delegates 
Kristyn Gumpper, Treasurer 
4/3/2019 
Treasurer’s Report 

CGS Budget 
The current spending for this year (FY2018-2019) is attached below. Please let me know if you have 
any questions about the budget. 

Ray Travel Award 
Ray Applications are currently open and closes on May 1st for travel starting between July 1st 
through September 30th to present research at a conference.

7

https://cgs.osu.edu/funding-opportunities/delegate-outreach-grant/


Jul '18 - Jun 19 Budget

Income
Coca Cola Carry Forward 20,570.11 17,000.00
Coca Cola Endowment 16,211.74 16,212.00
CSA Carry Forward 3,886.77 6,252.24
CSA Student Activity Fee 79,671.23 80,325.00
Cultural Competency Training 15,000.00
Global Gtwy 10,000.00 10,000.00
Global Gtwy Carry Forward 2,712.80
Grad Sch.--Hayes 10,000.00 10,000.00
OAA Ray Travel 35,000.00 35,000.00
OAA Ray Travel Carry Forward 16,739.21 24,362.00
OR Hayes Endwmnt 10,000.00 10,000.00

Total Income 219,791.86 209,151.24

Expense
1000 President's Projects

1100 Discretionary 0.00 1,000.00
1300 Inauguration 0.00 1,000.00

Total 1000 President's Projects 0.00 2,000.00

2000 Vice President
2100 Hayes 4,012.47 29,000.00

Total 2000 Vice President 4,012.47 29,000.00

3000 Committees
3100 Exec

3110 Retreat 0.00 3,000.00
3120 Awards & Rec 0.00 500.00
3150 MarCom 1,446.76 11,000.00
3100 Exec - Other 25.80 5,500.00

Total 3100 Exec 1,472.56 20,000.00

3301 Grants Admin 0.00 500.00
3340 Arts & Culture 250.00 2,000.00
3400 Del OutReach Grnt 691.51 3,200.00
3500 Div & Inclusion 0.00 6,500.00
3510 International Concerns 0.00 1,000.00
3610 Ray Trv Grant Adm 0.00 500.00
3611 Ray Award Receptions 0.00 3,000.00
3700 Grad H & W 0.00 3,000.00
3710 SERC 0.00 1,000.00
3800 Org & Elect 87.96 500.00
3000 Committees - Other 0.00 6,500.00

Total 3000 Committees 2,502.03 47,700.00

3300 Grants Admin Funds
3310 Career Dev 6,742.86 14,000.00
3320 Global Gtwy 6,300.75 10,000.00
3330 Ray Travel Award 10,881.94 50,000.00

Total 3300 Grants Admin Funds 23,925.55 74,000.00

4000 Office Equip
4100 Copier 0.00 500.00
4200 Equip. 0.00 400.00
4400 Supplies 0.00 1,000.00
4500 Telephone 446.00 1,650.00
4600 Technology 5,208.00 8,500.00

Total 4000 Office Equip 5,654.00 12,050.00

5000 Administrative
5100 Student Life Init. 0.00 1,000.00

Council of Graduate Students
March 18, 2019 Account Balances - Budget vs. Actual

July 2018 through June 2019

8


Jul '18 - Jun 19 Budget

5300 Mtng. Refreshments 7,791.10 13,188.44
5400 Org. Dev. 0.00 500.00
5410 Travel 0.00 8,000.00
6000 Prkng Passes 2,085.12 5,212.80
5000 Administrative - Other 0.00 0.00

Total 5000 Administrative 9,876.22 27,901.24

8000 PY Encum
8100 Career Dev. 1,141.03 500.00
8300 Ray Travel Award 5,389.37 16,000.00

Total 8000 PY Encum 6,530.40 16,500.00

Total Expense 52,500.67 209,151.24

Net Income 167,291.19 0.00

Council of Graduate Students
March 18, 2019 Account Balances - Budget vs. Actual

July 2018 through June 2019

9


TO: 
FROM:  
DATE: 
RE: 

The Council of Graduate Students, Delegates 
Hannah Torma, Secretary 
4/5/2019
Secretary’s Report 

The Global Gateway Grant (GGG) judging is complete and final decisions have gone out. 
Funding Period 1 of the 2019-2020 year of the CDG will close May 1, 2019. I encourage 
you to consider judging or applying for the CDG. Please contact me at Torma.9@osu.edu 
if you have any questions or concerns.

Thank you, 
Hannah 

10


Vice President Report 

Committee Information: 

• Reminder—if you serve on an external committee, please be certain to fill out a
committee report by the 31st of each month: https://bit.ly/2TPteX2

Slack: 

• For full updates, be certain to access slack http://go.osu.edu/cgs_slack

Organization and Elections 
• Committee has requested that each voting member of the executive board prepares

documents to contextualize their duties for their successor.
• We are requesting an end of the year report- including duties expected of the

position and accomplishments of the year.

Delegate Elections 
• Nominate Delegates for your department-  https://cgs.osu.edu/get-involved/
• Delegate Applications are OPEN until April 12th

• Elections will take place April 19th to April 26th

Senator Elections: 

• Elections for Senator will occur April 12, 2019
• Please note, there will not be speeches of the senators during the next meeting.  If

you are interested in talking with any of the candidates, please either e-mail them or
come at 3:00 PM before our next delegate meeting to get more information from
each candidate.

• On the day of the election, Delegates will receive one ballot with all candidates and
will be asked to vote for the candidates they wish to serve. We will elect 10
Senators.  In the case of a tie, the CGS President will be the tie breaker.

• Organization and Elections would like to present a slate of candidates to you:
o Richard Broshious.4
o Ehsan Estiri.1
o Bethany Frick.70
o Coraline Farinas.1
o David Hibler.10
o Fahd Jehangir.2
o Gala Korniyenko.1
o Travis Klingler.71
o Sayan Mandal.25
o Sara Mueller
o Isaac Reynolds.992
o Ryan Slechta.3
o Blake Szkoda.1
o Chris Weigman.3

• Their application materials will be uploaded in the next week to this buckeye box
location: https://osu.box.com/s/wumqcjmncdv1e6kgm8mx2m8b2othjvho

11

https://bit.ly/2TPteX2
http://go.osu.edu/cgs_slack
https://cgs.osu.edu/get-involved/
https://osu.box.com/s/wumqcjmncdv1e6kgm8mx2m8b2othjvho


Officer Election 

• Congratulations to our 2019-20 Secretary, Vice President, and President. Their
resumes and statements are still available on BuckeyeBox:
https://osu.box.com/s/wumqcjmncdv1e6kgm8mx2m8b2othjvho

o Secretary
 Sara Light.109

o Vice President
 Libby Bauman.193

o President
 Stephen Post.114

• Elections for Treasurer will occur on April 12, 2019
o Each candidate will be given 3 minutes to present.

• Nominations will be open until the election process start on April 12, 2019
o Their application materials will be uploaded in the next week to this

buckeye box location:
https://osu.box.com/s/wumqcjmncdv1e6kgm8mx2m8b2othjvho

o If there are additional candidates, a paper ballot will be sent around for  all
Treasurer candidates

• Current Candidates:
o DaVonti’ Haynes.242
o Nominations are open until elections being

Action Items: 
� Submit External Committee Report: https://bit.ly/2TPteX2 
� Review Officer Applications: 

https://osu.box.com/s/wumqcjmncdv1e6kgm8mx2m8b2othjvho 
� Review Senator Applications: 

https://osu.box.com/s/wumqcjmncdv1e6kgm8mx2m8b2othjvho 
� Attend Senator Candidate Meet and Greet at 3:00 PM on April 12th 
� Nominate Delegates for your Department: https://cgs.osu.edu/get-involved/ 
� COMMITTEE CHAIRS OR EXECUTIVE TEAM--- PLEASE CREATE AN END OF YEAR 

REPORT- Due May 10th 

12

https://osu.box.com/s/wumqcjmncdv1e6kgm8mx2m8b2othjvho
https://osu.box.com/s/wumqcjmncdv1e6kgm8mx2m8b2othjvho
https://bit.ly/2TPteX2
https://osu.box.com/s/wumqcjmncdv1e6kgm8mx2m8b2othjvho
https://osu.box.com/s/wumqcjmncdv1e6kgm8mx2m8b2othjvho
https://cgs.osu.edu/get-involved/


To: Council of Graduate Students, Delegate Body 
From: W. Alex Wesaw, President
Date: April 5, 2019
Subject: Monthly President’s Report

Farewell 
Our April 12 Delegate Meeting will be my final time getting to run a meeting for CGS. I want to 
say thank you for the privilege of serving as CGS President for the last two years. I can honestly 
say that I have learned so much from my time serving in this role about running an organization 
and functioning within a much larger organization that is Ohio State.  

Officer Transition 
The official officer transition date is Monday, May 6, 2019. On that date, Stephen Post (.144) will 
assume the office of CGS President. Congratulations Stephen!  

I hope that if you have concerns that you will feel free to visit me in the CGS Office (2088A Ohio 
Union) or send me an email (wesaw.1@osu.edu).  

Alex 

13

mailto:wesaw.1@osu.edu


Name and Senate Seat: Nicolas Lugo, Professional Biological Sciences 
Committee(s) you are on: University Research Committee & Excused Student Absences Ad Hoc Committee 

March/April Meetings Attendance Record: 

CGS Delegate 
March 29th Meeting: Attended 

University Senate 
March 28th Meeting: Alternate Attended 

University Research Committee 
March 25th Meeting: Attended 

Excused Absences Ad Hoc Committee 
March 26th Meeting: Attended 

Summary of important activities from your committees, and anything important that you feel should be 
added to the CGS agenda/that delegates should know about: 

At the University Research Committee meeting we received updates on multi-disciplinary collaborative efforts 
at OSU. Representatives from the Infectious Disease Institute, Translational Data Analytics Institute, and 
Humanities and Global Arts presented at the meeting.  

At the Excused Absences Ad Hoc Committee meeting we reviewed the current draft of the new excused 
absences guidelines. We focused on how the contents of the guidelines were ordered and on the specific 
verbiage used.  

14


RESOLUTION 1819-SP-003 1 
A RESOLUTION SUPPORTING RENEWAL OF CONTRACT BETWEEN STUDENT LEGAL 2 
SERVICES, INC. AND THE OHIO STATE UNIVERSITY WITH EXPANSION OF BENEFITS 3 

TO INCLUDE IMMIGRATION AND NATURALIZATION SERVICES  4 
Author:  5 

Sponsor: Council of Graduate Students Executive Committee 6 
7 

WHEREAS the Council of Graduate Students represents all graduate students at The Ohio State 8 
University; and 9 

10 
WHEREAS the Council of Graduate Students has determined that legal issues related to immigration and 11 
naturalization have the potential to significantly impact student success at The Ohio State University; and 12 

13 
WHEREAS high cost legal immigration services are difficult to procure for many students; and 14 

15 
WHEREAS Student Legal Services, Inc. contracts with The Ohio State University to provide low cost 16 
legal services (“Plan”) for the benefit of all Ohio State students; and 17 

18 
WHEREAS the contract between Student Legal Services, Inc. and The Ohio State University provides for 19 
specific Plan services that do not currently include immigration or naturalization matters; and 20 

21 
WHEREAS the Council of Graduate Students has maintained a representative on Student Legal Services, 22 
Inc.’s Strategic Advisory Board and that such representative is charged with providing input and 23 
recommendations regarding the overall scope, services, operation, and direction of the Plan; and 24 

25 
WHEREAS Student Legal Services, Inc. has agreed to expand the services provided to include 26 
immigration and naturalization issues at no increase in the Plan participation fee so long as The Ohio 27 
State University concurs; and 28 

29 
WHEREAS it is the Council’s understanding that Student Legal Services, Inc. and The Ohio State 30 
University will begin discussions concerning services provided under the Plan when the current Plan 31 
expires; and 32 

33 
NOW THEREFORE BE IT RESOLVED that the Council of Graduate Students endorses the renewal of 34 
the Student Legal Services, Inc. Plan for the benefit of all students of Ohio State University; and 35 

36 
AND LET IT BE FURTHER RESOLVED that the Council of Graduate Students supports the revision of 37 
the Plan to include certain Immigration and Naturalization Law matters in addition to those services 38 
currently provided; and 39 

40 
AND LET IT BE FURTHER BE RESOLVED that the President of the Council of Graduate Students 41 
shall notify appropriate entities of the action of this Council. 42 

43 

15


Resolution 1819-SP-004 1 
A RESOLUTION AFFIRMING THE VALUE OF GRADUATE WORK SPACE AND 2 

GRADUATE INVOLVEMENT IN DECISION-MAKING PROCESSES 3 
Authors: Steven Dalglish (.2) and Robert Dahlberg-Sears (.1) 4 

5 
WHEREAS there has recently been made known a decision to repurpose space currently in use by 6 
graduate students and graduate associates (hereafter referred to by ‘GSs’ and ‘GAs’, respectively) such 7 
that the GSs and GAs are being made to relocate their work space; and 8 

9 
WHEREAS this decision was made without adequate consultation or involvement of the GSs and GAs 10 
affected by this decision; and 11 

12 
WHEREAS efforts by GSs, GAs, and faculty to negotiate or otherwise partake in the decision-making 13 
procedure were not granted an appropriate audience or response; and 14 

15 
WHEREAS the decision and the process by which it was reached was not viewed favorably by the GSs 16 
and GAs it affects; and 17 

18 
WHEREAS two mission goals of the Graduate School are to “[p]rovide governance to ensure integrity, 19 
fairness and a base-level standard of consistency in the management of graduate students and programs” 20 
and to “create alumni that have had a positive graduate studies experience at The Ohio State University, 21 
would recommend [their] graduate program, and serve as advocates for the Graduate School”1; and 22 

23 
WHEREAS fair governance that ensures integrity requires that one involve and appropriately 24 
communicate with those one is governing when engaging in decision-making procedures that impact 25 
members of the governed body; and 26 

27 
WHEREAS work space for discipline-specific graduate study and teaching support is important to 28 
fostering positive experiences such that alumni would recommend the graduate program; and 29 

30 
WHEREAS the inclusion of GSs and GAs in decision-making procedures led by the Graduate School 31 
concerning graduate student space is important to fostering in GSs and GAs a compulsion to advocate for 32 
the Graduate School; and 33 

34 
WHEREAS the demonstration of support by the Graduate School for adequate work space for GSs and 35 
GAs is important to fostering in graduate students a compulsion to advocate for the Graduate School; and 36 

37 
WHEREAS it is part of The Ohio State University’s mission to “[educate] students through a 38 
comprehensive array of distinguished academic programs”2; and 39 

40 
WHEREAS work space for GAs to meet personally with students outside of the classroom but within a 41 
discipline-specific environment is essential to effectively educating students; and 42 

43 
WHEREAS “innovation” and “collaboration” are values held by the university3; and 44 

45 
WHEREAS work space for discipline-specific communal study is essential to collaboration and 46 
innovation; 47 

1 https://gradsch.osu.edu/about 
2 https://oaa.osu.edu/mission-vision-values-and-core-goals 
3 Ibid. 

16

https://gradsch.osu.edu/about
https://oaa.osu.edu/mission-vision-values-and-core-goals


48 
NOW THEREFORE, LET IT BE RESOLVED that the Council of Graduate Students strongly 49 
disapproves of the actions taken by the parties responsible for the decision-making process; and 50 

51 
LET IT FURTHER BE RESOLVED that the Council of Graduate Students affirms the need for graduate 52 
student representation and involvement in decision-making procedures that affect GSs and GAs; and 53 

54 
LET IT FURTHER BE RESOLVED that the Council of Graduate Students affirms the importance of 55 
discipline-specific work space for GSs and GAs; and 56 

57 
LET IT FURTHER BE RESOLVED that the Council of Graduate Students supports the right of GSs and 58 
GAs to sufficient and comfortable work space for their duties. 59 

17


	contents 4-4-19
	CGS Delegate meeting agenda 2019-04-12
	CGS march 29 Meeting Minutes
	officer reports 4-12
	tres report 4-12
	March Budget
	sec report 4-12
	2019.4.4 VP Report
	Presidents Report 2019-04-12

	Nicolas Lugo Senator Report (4-2019)
	Resolution 1819 SP 003 SLS Contract
	Resolution 1819 SP 004 work space


