[image: image1.png]

GRADUATE STUDENT COUNCIL AGENDA

Bingham Humanities 300

Thursday, November 6, 2014

Graduate Student Council Meeting

7:30pm - Thursday, November 6th, 2014
	Present:

Arts and Sciences: Anthropology – Neha Angal; Biology – Nick Short; Chemistry – Alisha Otome (proxy); Classical and Modern Languages – Mandy Brown; English – Keri Mathis; Fine Arts – Tracey Eckersley; French – Mandy Brown; Geography and Geosciences – Victoria Montgomery; History – Katherine Morrison; Humanities – Sarah Pennington; Mathematics – Ryan Luke; Physics and Astronomy – Geoffrey Lentner; Political Science – Peter Hill (proxy); Psychological and Brain Sciences – Nicholas Holt; Sociology – Brandon McReynolds (proxy); Urban and Public Affairs – Aaron Stephenson and Wes Croone; Women and Gender Studies – Cassy Collier and Laurel Heflin
College of Education: Education and Counseling Psychology – Caroline Pittard; Exercise Physiology – Amy Walden; Leadership, Foundations, and Human Resources – Charles Edmiston; Teaching and Learning – Lauren Evanovich (proxy)
Dental School: Oral Biology – Saira Ahmed
Kent School: Kent School – Courtney Billington and Sara Williams
School of Medicine: Audiology – Kara Monroe; Biochemistry and Molecular Biology – Jamaal Richie, Catherine Cobb, Linda Omer; Microbiology and Immunology – Sabrin Albeituni; Pharmacology and Toxicology – Marcus Stepp; Physiology and Toxicology – Anastasia Keller
School of Nursing: Nursing – Anna Jorayeva
School of Music: Music – David Israel Cuenca
School of Public Health: Public Health – Victory Osezua
Speed School: Chemical Engineering – Alejandro Martinez-Garcia; Civil and Environmental Engineering – Austin Connor; Computer Engineering and Computer Science – Abdallah Eteleeb; Electrical and Computer Engineering – Ahmed Soliman; Industrial Engineering – Ehsan Khodabandeh

	Absent:

Arts and Sciences: Communications; Justice Administration; Pan-African Studies; Theater Arts
College of Business: Accountancy; Entrepreneurship
College of Education: Health Promotion, Physical Education, and Sports Studies
School of Medicine: Anatomical Sciences and Neurobiology; Speech Language Pathology
School of Interdisciplinary and Graduate Studies: Interdisciplinary Studies

Speed School: Mechanical Engineering

Called Meeting to Order 7:36pm

Officer Reports:

· President – Jasie Stokes

· We will have one more meeting in December for this semester

· Many events happening in the next few weeks, including the pop-up lounge and research symposium
· If you are here from a department that is currently inactive, you are on your way to becoming eligible again, but you also need to become a committee member; Jasie will send out a link to the form to sign up for committees

· We have 4,222 graduate students that the Graduate Student Council represents in student government; we are spread over both campuses and talk to administration to represent all of these students

· We want to know from all representatives what is happening in your programs, departments, units

· Internal VP – Keri Mathis

· Keri has been in communication with Allie Funk, the Academic VP of SGA, who has been communicating with the Provost about implementing a new policy on student evaluations. In a nutshell, starting next semester, they want to look into withholding students' final grades until they complete evaluations for the class. The student will only be able to see the final grade if he/she completes the evaluation OR answers a 2-3 question survey about why he/she did not wish to complete an evaluation for that course. If anyone would like to offer feedback or opinions on this policy, please see Keri, and she will pass your ideas along to Allie.

· Also, Ben and Keri will be talking soon about scheduling a meeting for the Elections and Constitution committee. Please consider joining if you need committee participation to reclaim active status with GSC.

· External VP – Benjamin Leamon

· First Friday Museum Hop – tomorrow, November 7th; we currently have 337 people RSVPed for this event; the food order was expanded three separate times just this week! Great job to everyone for spreading the word. Touch base with Ben if you would like to help out.

· Housing policies are changing for next year. All current residents will be pushed out to other affiliated residence halls that are much more expensive than current housing. Ben has scheduled a meeting with Dean Mardis for tomorrow morning to talk about these concerns. Several groups may be affected by this change, and Ben will be communicating with administrators about this issue.

i. Discussion: would there be any opportunities for a setup for grad students or upper classmen for co-opting? Is there a housing support system that the university could provide for students who would be searching for housing individually?

ii. International students having difficulty renting properties because of the required Social Security Numbers which they cannot obtain sometimes for several months

· Information Chair – Katie Wilson

· Fliers have been made for the symposium and for the popup lounge; please take fliers and share with your constituents; hang in GTA offices, advising offices, buildings, etc; we will be sending digital copies, and Katie can alter formats if necessary

· Social media – we are really pushing social media involvement; 12 new likes in this past month; 156 likes in total; challenging goal – we want to get 55 new followers by the end of the year; please invite your constituents to like the Facebook page; Saira Ahmed, Oral Biology, has been communicating with Katie and reciprocating information to create a network of sharing; over winter break, Katie will be re-launching our Twitter site; please talk to Katie if you have any ideas about how to boost social media

· Read our pages and share them!

· Popup lounge - there will be a survey that asks how people get our information about events, etc

· Information committee - email Katie if you would like to be on this committee and schedule meetings; the majority of the responsibilities includes hanging fliers, proofing marketing materials, and boosting social media involvement

· Travel Administrator – Ryan Luke

· We have funded 131 students for travel to conferences; most of $30,000 will be spent on travel for this semester

· Treasurer – Behnoush Abdollahi

· No report.

Department Reports:

· Angie Carlson – Bioethics, Interdisciplinary Studies

· Not present

· Saira Ahmed – Oral Biology

· Facebook page has been central to their department and they have been sharing GSC event info; did not really have a cohesive group, but now have a peer research group; purchased a new microscope for the dental school (approximately $100,000!); HSC campus put on Research Louisville!; two students were chosen from Oral Biology to represent at the national meeting in Boston

· Nick Holt – Psychological and Brain Sciences

· started a new peer mentoring program that a couple of graduate students put together for incoming students; hired a new Neuro-Imaging faculty member, broadening to interdisciplinary collaboration to start a project; held a department bowling night for graduate students to discuss concerns such as safety, etc; a lot of good responses for the Trolley Hop

New Business:

· Approval of Minutes for Meeting on October 2, 2014

Discussion:

· Correction - Nursing is listed as absent and present; Representative was present
· Correction - Geoffrey's report: “Bullock” to “Bullitt”

· Motion passed.
· Travel Fund

· Ryan has built numerous contacts across campus in various offices with a number of administrators; Ryan has been able to overturn decisions made by Payroll and Controller's Office

· We have funded 131 students and on track to fund over 200 students this year

· If your department is inactive, the constitution and by-laws prevent us from funding you. We cannot bend what the constitution tells us to do; however, you can reclaim active status through committee involvement

· You must maintain active status or probation during the term that you are traveling; to actually receive the money, your department has to be active during any point during this process.

· You will be considered ineligible if you do not use your funds. Failing to acquire funds prevents us from getting other funding and increasing our budget.

· On the website, the only thing that is on the website for students is the checklist; the Travel Expense Voucher should be filled out in conjunction with Unit Business Manager; if there is a UBM who will not help a student, please let Ryan know as soon as possible. The process is not changing, but the forms are changing. What you need to be concerned about and conveying to constituents is that applicants need to indicate correctly whether they are an employee or a student. If a student, the Controller's Office will send this check directly to the address listed on ULink. If you have a stipend that comes monthly, you are considered an employee. The university handles different accounting codes, and we as students, still fall under all student codes.

· Remember that travel funding is from two separate sources – 1) from SGA (the first $200 that is refunded to your student account) and 2) from the graduate school (handled through the Controller's Office). If you have holds on your accounts (for not paying recreation fee, etc), they will withhold your $200.

· Higher One Card – overpayments to your Student Account are reimbursed to Higher One; you have to have a preference set up either to your checking account or to this Higher One Card.

· The checklist should have all documents attached by 30 days following the date of return from travel; past 60 days, the Controller's Office begins to penalize the student

· We are on a waiting list for funding this fall; all people on the waitlist will not be able to funded because we have already exceeded the budget

· Discussion:
· Are UBMs instructed on the difference between student/employee? Ryan would advise that everyone know their own statuses, as the UBM may not know this distinction

· What happens if they send the check to the wrong address and we cannot track the payment? Ryan will do anything he can to help the student and Controller's office communicate about these issues; however, the problem is that we do not know about this problem until after it happens. Remind constituents to keep addresses updated through ULink, and remind international students to change their address with the International Student Office, as they cannot change their permanent addresses through ULink.

· Clarification on what travel funding can be used for – by-laws state that this funding can only be used to go to and from a conference. It cannot be used for purchasing research items. It has to abide by university travel guidelines as a conference.

· Applicants for spring need to go ahead and apply for travel funding (by January at the latest) to secure funding

Research Symposium
· November 14th; Chao Auditorium, 9am - 3pm we have a two morning sessions with 3 papers each; 11 posters; afternoon session has 7 papers
· Reception will most likely be in Bingham 300, will include awards and food
· We have presenters from across disciplines, and it will be a great collaborative research environment
· We need volunteers for the symposium
· Femmy: thank you everyone who tabled to get applicants; we really want a good audience, so we are going to involve senior undergraduate students who are maybe interested in applying to graduate school. Every presentation session, we will be giving out a prize for each senior who is present (their names will be entered into a raffle); all seniors will be able to vote on audience awards; representatives will contact their Undergraduate Honors Advisers
· Everyone here needs to try to recruit a faculty member for each session; we would like to have three faculty judges per panel; presenters will get instant feedback from faculty members
· Jasie will email faculty members if representatives give her contact info; the times have been posted on the website, so please direct faculty members to this schedule (only 1 faculty member so far for each session)
· Postdocs are eligible to be judges
· GTAs might encourage students to come through bonus point system

Research Fund
· reviewed submissions for the research fund; there are 13 that will be accepted; we will publish the research projects that were accepted on the website, and we will recognize these recipients at the symposium
· for the spring, the deadline for the research fund will be January 30th.
· if there are remaining funds at the end of the semester, we will try to fund summer projects.
· the research fund offers financial assistance for transcription, equipment, software, etc.

GSC Initiatives

· we would like a permanent student lounge on campus; we will demonstrate this need through the popup lounge initiative; we will likely have another one before finals

· our first popup lounge will be next Wednesday, November 12th

· we would like volunteers to sit in the lounge for whatever time you have available

· 8am - 11am and then 2pm - 5pm

· please share this information with all of your constituents and encourage students to study and have meetings in this room

· Femmy will be transporting food items, etc on the HSC; self-organize on HSC, and Femmy will help provide items needed to host a popup lounge

· Graduate student deans have encouraged this initiative; as a council, we decided that it would be beneficial to students to have a more centralized location to share information and network; we need to maintain communication with the graduate students that we represent; with an established graduate student lounge, we can foster this necessary, steady flow of communication

· The popup lounges are a way for us to gauge interest in a centralized graduate student lounge

Discussion:

· students complaining about honor society email; check website for fraud and Better Business Bureau; communicate with executive council to help with this issue

Announcements:
· November PLAN Events
· Thank you to the 14 people who have liked our Facebook page in the past hour!
· Rachel Croley, LGBT Center – Feast on Equality, tickets available for this fundraising event
· Information on November Trolley Hop with SAB
Adjourned at 8:52pm
